Copyright by Joseph Aloysius Campbell 1998 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited # Remediation Technologies for Environmental Projects in the United States Military: Part II by Joseph Aloysius Campbell, B.S.M.E. #### **Thesis** Presented to the Faculty of the Graduate School of the University of Texas at Austin in Partial Fulfillment of the Requirements for the Degree of Master of Science in Engineering The University of Texas at Austin May 1998 # 19980727 033 # Remediation Technologies for Environmental Projects in the United States Military: Part II APPROVED BY SUPERVISING COMMITTEE: Supervisor - James T. O'Connor John D. Borcherding #### **ABSTRACT** Remediation Technologies for Environmental Projects in the United States Military: Part Π by Joseph Aloysius Campbell, M.S.E. The University of Texas at Austin, 1998 SUPERVISOR: James T. O'Connor This thesis analyzes the performance of environmental restoration and compliance projects in the Department of Defense. The thesis is the second part of a two-part study examining project cost, schedule, and technical performance. The soundness of the reasons for a specific remediation technology selection are explored and tested. The research consists of data collection, statistical analysis, and formulating conclusions and recommendations. This thesis demonstrates that planning environmental restoration and compliance projects using formalized decision matrices can increase the likelihood of project success. ## **Table of Contents** | Chapter 1. | Introduction | 1 | |------------|---|------| | 1.1 | Background and Motive | 1 | | 1.2 | Purpose of this Research | 1 | | 1.3 | Research Scope | 1 | | 1.4 | Research Hypotheses | 2 | | 1.5 | Structure of this Thesis | 3 | | | | | | Chapter 2. | Summary of Remediation Technologies for Environmental Project | s in | | the United | States Military: Part I | 4 | | 2.1 | Background | 4 | | 2.2 | Management of Environmental Remediation Projects | 5 | | 2.3 | Site Remediation Technologies | 5 | | 2.4 | Remediation Technology Selection | 6 | | | | | | Chapter 3 | . Study Methodology | . 11 | | 3.1 | Development of Data Gathering Tool - Project Survey | . 12 | | 3.2 | Development of a Relational Database | . 13 | | 3.3 | Hypotheses from Part I | . 13 | | 3.4 | · · · · · · · · · · · · · · · · · · · | . 14 | | 3.5 | | 15 | | 3.6 | | . 15 | | 3.7 | = | | | 3.8 | Data Collection | | | 3.9 | | 22 | | | | | | Chapter 4. | Data Analysis | . 25 | | 4.1 | Project Performance vs. Overall Evaluation | . 25 | | 4.2 | | 27 | | 4.3 | | . 29 | | 4.4 | | 31 | | 4.5 | | . 32 | | 4.6 | | 33 | | 4.7 | | 35 | | 4.8 | | 37 | | 4.9 | | 39 | | | O Overall Evaluation vs. Reason for Technology Selection | 40 | | 4.11 Cost Performance vs. Reason for Technology Selection | 42 | |--|-----| | 4.12 Schedule Performance vs. Reason for Technology | | | Selection | 45 | | 4.13 Scope Change vs. Reason for Technology Selection | | | Sooft sammer and a second secon | | | Chapter 5. Conclusions and Recommendations | 46 | | 5.1 Conclusions | 46 | | 5.2 Recommendations | | | Appendices A. Research Plan from Part I. | 50 | | B. Data Collection Tool | | | C. Data Collected | | | D. Chi-square Contingency Tables | 91 | | Bibliography | 100 | | Vita | 102 | # List of Figures | Figure 3.1 | Research Flan for Fart II | 11 | |-------------|--|----| | Figure 3.2 | Data Correlations Analyzed | 16 | | Figure 3.3 | Correlations Recommended for Future Analyses | 23 | | Figure 4.1 | Overall results vs. Committee and a pr | | | Figure 4.2 | Cost i chomanee vs. Contaminant 2 pe | 26 | | Figure 4.3 | Schedule I chomanee is. Commission - JF | 28 | | Figure 4.4 | Overall Project Results vs. Technology Implemented | | | Figure 4.5 | Cost Performance vs. Technology Implemented | | | Figure 4.6 | Schedule Performance vs. Technology Implemented | 33 | | Figure 4.7 | Scope Change vs. Technology Implemented | 35 | | Figure 4.8 | Overall Results vs. Reason for Technology Selection | 37 | | Figure 4.9 | Cost Performance vs. Reason for Technology Selection | 39 | | Figure 4.10 | Schedule Performance vs. Reason for Technology Selection | 41 | | Figure 4.11 | Scope Change vs. Reason for Technology Selection | 45 | ## List of Tables | Table 2.1 | DOD Technologies Screening Matrix | 8 | |-----------|---|-------| | Table 2.2 | AFCEE Remediation Matrix | . 10 | | Table 3.1 | Chi-square Contingency Table | . 17 | | Table 4.1 | Contaminant Present in Unsuccessful Projects | . 25 | | Table C-1 | Project Name and Location - Data Table | . 56 | | Table C-2 | Project Contaminant and Comments - Data Table | . 59 | | Table C-3 | Project Reason for Technology Selection and Applicable | | | | Clean-up Standards - Data Table | 64 | | Table C-4 | Project Results - Data Table | 68 | | Table C-5 | Contract Type and Cost – Data Table | . 72 | | Table C-6 | Contract Funding and Performance – Data Table | . 76 | | Table C-7 | Extent of Contamination – Data Table | 80 | | Table C-8 | Regulatory Goals and Remediation Technology | 83 | | Table C-9 | Site Geology | . 87 | | Table D-1 | Chi-Square Contingency Table for Cost vs. Contaminant | . 92 | | Table D-2 | Chi-Square Contingency Table for Schedule vs. Contaminant | 93 | | Table D-3 | Chi-Square Contingency Table for Cost vs. Technology | 94 | | Table D-4 | Chi-Square Contingency Table for Schedule vs. Technology | . 95 | | Table D-5 | Chi-Square Contingency Table for Scope Change vs. | | | | Technology | 96 | | Table D-6 | Chi-Square Contingency Table for Cost vs. Reason for Technology | logy | | | Selection | . 97 | | Table D-7 | Chi-Square Contingency Table for Schedule vs. Reason for | | | | Technology Selection | . 98 | | Table D-8 | Chi-Square Contingency Table for Scope Change vs. Reason | ı for | | | Technology Selection | . 99 | #### Chapter 1. Introduction #### 1.1 Background and Motive This thesis analyzes the performance of environmental restoration and compliance projects in the Department of Defense. The thesis is the second part of a two-part study examining project cost, schedule, and technical performance on such projects. The soundness of the reasons for a specific remediation technology selection are explored and tested. The research consists of data collection, statistical analysis, and the formulation of conclusions and recommendations. This thesis demonstrates that planning environmental restoration and compliance projects using formalized decision matrices can increase the likelihood of project success. #### 1.2 Purpose of this Research The primary objective of this research was to formulate a better understanding of the management of environmental restoration and compliance projects. This study provides analysis of environmental remediation technologies, their performance from a project manager's perspective, and the effectiveness of the reasons for their selection. #### 1.3 Research Scope This research is part of a two-part study of project management on environmental remediation projects in the Department of Defense (DOD). Part I included the following activities: - Research project definition - Literature review - Preparation of data collection instrument - Data collection from U.S. Air Force sources - Design and development of relational database - Recommendations for analysis This thesis is Part II of the study and includes: - Data collection from U.S. Navy sources - Application of the relational database - Data analysis and presentation of conclusions and recommendations #### 1.4 Research Hypotheses Eight hypotheses have been tested in this research. They include the following: - 1. That project cost performance does vary with technology implemented. - 2. That project schedule performance *does vary* with
technology implemented. - 3. That project scope performance does vary with technology implemented. - 4. That project scope performance *does vary* with reason for technology selection. - 5. That project cost performance does not vary with contaminant type. - 6. That project schedule performance does not vary with contaminant type. - 7. That project schedule performance *does not vary* with reason for technology selection. 8. That project cost performance *does not vary* with reason for technology selection. #### 1.5 Structure of this Thesis Following this introductory chapter, Chapter Two is dedicated to summarizing Part I of the study, the work of Captain Scot T. Allen, USAF. Chapter Three is a detailed explanation of the research methodology. Next, a graphical presentation of the data and statistical data analysis is performed in Chapter Four. Chapter Five presents final conclusions and recommendations. # Chapter 2. Summary of Remediation Technologies for Environmental Projects in the United States Military: Part I This thesis is the second part of a two-part study. This chapter is dedicated to summarizing Part I, the work of Captain Scot T. Allen, USAF. A complete copy of his Thesis is on record at The University of Texas at Austin. #### 2.1 Background Since the enactment of the Comprehensive Environmental Response Compensation, and Liability Act (CERCLA) in 1980, when Congress established a \$1.6 billion "Superfund" for environmental remediation of past contaminated sites, it has been recognized that the costs of cleaning up polluted areas will be several orders of magnitude higher than previous estimates (LaGrega 1994). Annual spending on environmental protection and restoration in the U.S. is expected to reach \$185 billion by the year 2000 (Kenkeiemath 1996).... Cost projections for site remediation alone exceed \$1 trillion distributed over the next two decades (Blackburn 1993). (Allen 1997) The U.S. armed forces have closed the era in American history of inattention to environmental issues and are aggressively pursuing clean up projects at Department of Defense (DOD) installations. The Department of the Navy (DON) has identified 4433 sites that require environmental investigation and possible remediation: 1382 of the sites have been remediated, 2549 sites are in the study phase, and 502 had a cleanup underway as of 30 September 1996 (DON 1996). The cost of environmental remediation is high. The Navy's Fiscal Year 1998 budget includes \$675 million for environmental studies, cleanup, restoration, and compliance. Base realignment and closure is associated with \$361 million of that figure (USA 1998). #### 2.2 Management of Environmental Remediation Projects Two aspects of environmental remediation project management that differ from conventional construction management are the technology selection decision and the way that risk is managed in the project. In the construction industry, risk is assigned through legal contracts between owners and contractors. The most common type of construction contract, lump sum (also called firm, fixed price) assigns almost all of the risk to the contractor. The cost reimbursable contract type assigns the majority of project risk to the owner. The end result of a construction contract is a tangible facility while the site of a remediation project may not look significantly different to the casual observer even after millions of dollars have been spent. The scope of an environmental remediation project may be very hard to distinctly quantify. This increased uncertainty in environmental projects makes the contract type selection more difficult. According to the Construction Industry Institute (CII), "The unusual features of contaminated site remediation projects suggest that non-traditional or innovative management and contracting strategies may be beneficial." CII research indicates that contracts, which share risk, yield better results with less cost overruns (CII 1995). (Allen 1997) #### 2.3 Site Remediation Technology Captain Allen profiled the main remediation technologies currently used by the U.S. military. He discussed the pros and cons of *in situ* (in place) and *ex situ* (excavation / pumping) solutions and gave a good description of the techniques, constraints, favorable conditions, and cost estimate ranges for the following technologies: Soil vapor extraction Low permiability soil cap Air sparging Passive treatment wall Biodegradation Groundwater pump and treat Bioventing Excavation and land disposal Composting And several innovative technologies Many remediation technologies have been developed to treat contaminated soil and groundwater. The Environmental Protection Agency (EPA) has supported research on these technologies through the Superfund Innovative Technology Evaluation (SITE) program and the Technical Support Project (Scalf 1992). Information on nearly 350 technologies is now available through the EPA's Hazardous Waste Clean Up Information Web site on the Vendor Information Systems for Innovative Treatment Technologies (VISITT) database. This database can be downloaded for no charge from within the "Supply and Demand" section of EPA's web site, http://clu-in.com (EPA 1997). (Allen 1997) #### 2.4 Remediation Technology Selection Captain Allen discussed three decision matrixes currently used by the Air Force to determine the optimum technology to address the particular conditions at the site. Only the two that are used in future analysis will be commented on here. #### **DOD Treatment Technologies Screening Matrix** The Remediation Technologies Screening Matrix and Reference Guide provides a screening matrix for 55 different remediation technologies (see Table 2.1). These technologies have been evaluated based on the following factors: their development status and commercial availability, the residuals generated, the contaminants treated, reliability and maintainability, schedule, and cost. This guide is particularly helpful to the project manager faced with an unusual site or who wants to find an appropriate innovative technology (DOD 1994). (Allen 1997) #### Air Force Center for Environmental Excellence Remediation Matrix The Air Force Center for Environmental Excellence (AFCEE) has developed a decision-making tool entitled the Remediation Matrix-Hierarchy of Preferred Alternatives (see Table 2.2). This matrix provides a rank ordering of remediation alternatives for a given contaminant and zone of contamination (i.e. dissolved fuel in groundwater). This remediation matrix also provides a prioritized list of technologies to consider during project planning. Under a peer review system now in place in the Air Force, remediation managers who elect not to use AFCEE's recommended solution for a particular contamination scenario must specifically justify the use of another technology (Allen 1997). The next section discusses the method of study for this research. The sequence of analysis, statistical analysis, and methods of handling data are presented in detail. Table 2.1 DOD Technology Screening Matrix (DOD 1994) | 4.50 Collictation Incament | Pilot | k | None | 2 | | • | K | • | _ | - | | | ORM | |---|----------------|--------|------------------------|--|----------|---|-----------------|----------|--------------|---|----|---------|------------| | | | 1 | 200 | | | | 1< | | 1 | | | -
 - | 14 | | 1 | ē | 4 | None | 2 | | - | 1 | | 1 | | | | Velimer | | 4.32 Oxygen Enhancement with Air Sparging | Ē | | None | ĝ | | | 4 | | | | | | Nemer | | 4.33 Oxygen Enhancement with H ₂ O ₂ | 틸 | | None | ŝ | | | ◁ | • | ✓ | _ | | • | O&M | | 3.9 In Situ Physical/Chemical Treatment | \$1.00 PM | | | | | | | | | | | | | | 4.34 Air Sparging | Full | | Vapor | Υœ | 7 | | ◁ | ◁ | | _ | | | Neither | | 4.35 Directional Wells (enhancement) | 3 | | ž | Ž, | | 0 | • | • | 0 | _ | | _ | Neither | | ł | 13 | | Liquid, Vapor | ۲
کو | \
 | | 4 | 4 | 0 | _ | | 9 | O&M | | 1 | 3 | | Liauid | | < | | < | < | • | | | | Neither | | | Pilot | 8 | Liquid, Vapor | ×S. | | | M | V | _ | | | 9 | Š | | 1 | Pilot | - | None | Yes | | | • | • | | | | 0 | Neither | | 4.40 Passive Treatment Walls | Pilot | d | Selie | Ŷ | | • | | | _ | Ľ | | _ | CAP
CAP | | 4.41 Slurry Walls (containment only) | Ξ | | ¥ | ¥ | 6 | 0 | 0 | 0 | | | | | 2 | | 4.42 Vacuum Vapor Extraction | Pilot | < | Liquid Vapor No | ĝ | | | - | V | | | • | • | 3 | | Ìφ | | | | 100 M | | | | K | Å, | | | | | | 4.43 Bioreactors | F | | Solid | ŝ | | | | • | _ | ۱ | ź | | ζV | | 3.11 Fr Str. Physical/Chemical Trestment (assuming pumping) | | | | | | | | | | | | | | | 4.44 Air Stripping | Full | | Liquid, Vapor | ĝ | | • | | d | | _ | ٧Z | | O&M | | | 3 | | Selid | × × | \
\ | 4 | | • | | | | | Neither | | 4.46 Ion Exchange | 3 | | Solid | χœ | 7 | 7 | | ٥ | | | • | | Neither | | 4.47 Liquid Phase Carbon Adsorption | Ē | | Տ | ŝ | | • | • | | | | ź | Ø | O&M | | 4.48 Precipitation | Ξ | | S | ž | <u> </u> | 4 | | - | | | | | Neither | | 4.49 UV Oxidation | 3 | | None | ş | | | \triangleleft | | 7 | _ | ¥ | • | Both | | 3.12 Other Treatment | | 200 | | 100
100
100
100
100
100
100
100
100
100 | | | | | | | | | | | 4.50 Natural Attenuation | ž | | None | S
N | | | 7 | 4 | | | | | Neither | | SEE MR IMISSIONS/OFF-GAS TREATMENT | | | | | | | | | | | | | | | 4.51 Biofiltration | Full | • | None | | 9 | | \vee | • | \mathbf{Z} | F | ¥ | - | Neither | | 1 | Pilot | K | None | | | | | \vdash | | | × | • | _ | | 1 | Pilot | K | None | <u> </u> | | | K | • | | | ¥ | • | _ | | ŀ | 12 | | None | _ | | | M | • | | | ¥ | | Neither | | 1 | Fel | | Solid | | | | | | | | ٧V | | Neither | | Rating Codes (See Table 3-1) | | | | | | | | | | | | | | | Better I In | adedna | e Info | Inadequate Information | | | | | | | | | | | | • Average | Not
Applicable | icable | | | | | | | | | | | | | Works | | | | | | | | | | | | | | Table 2.1 DOD Technology Screening Matrix (Continued) (DOD 1994) | | | | | | | | , | | Γ | |--|--|---|-----------------|--|----------------|--|---------------------------------------|--|----| | | , | | llesell
The | LB) IN | auoz. | ACE POLICE IN THE TH | lateM Du | 4 | · | | | John Wei John Vapor Tries Tri | Whomost of the Mary of Tree Mand Williams of the Mary | Out By Sode Vin | BEODEN 11 SIGN DUNOS (11 JOSEP WANDER) 11 JOSEP WANDS | Pale | esopen ui sie | The many and a solution of the sument | S balking International Control of the t | 16 | | | Jeonen Jos | SIC DARWINOW. | TOMOS CHION | anossid oaku | N To | Now Mear | logen lod | POLEKOM, | | | Natural Attenuation/Assimilation | - | | | - | - | - | | - | | | Bioventing | α, | | | | | | : | 4 | | | Soil Vapor Extraction | m | | | | - | | : | သ | | | Heat Enhanced Vapor Extraction | 4 | ;
; | 4 | - | - | : | | | | | Low Permeability Cover/Cap | S. | | | | က | 1 | | | | | Excavate and/or Haul | 9 | 1 | | | 4 | 4 | | 80 | | | Composting (no tilling) | | | | | | | | 2 | 1 | | Land Farming | | | | : | | N | | ဇ | : | | Low Temp Thermal Desorp | | | | | | | | 9 | 1 | | Incineration (high temp) | | | : | | | | | 7 | i | | Air Sparging | | | က | က | | | | | : | | Passive Treatment Wall | | | 4 | 4 | | | ì | | : | | Conventional Pump and Treat | | | 2 | က | | | | | 1 | | Slurry Wall | | | 9 | 9 | | | | : | | | Stabilization | | | | S | N, | က | 1 | | : | | Permitted Direct Emission | : | - | | !! | - | | - | | | | Flare | | : | | 1 . | | | 2 | : | | |
Biological Filter | | 4 | | | | : | 9 • | | | | Catalytic Incineration | | ο | | | | | 4 1 | : | | | On-site Regenerative Polymer | | m | : | | | | ς. | : | | | Carbon Adsorption | | - | | | | | 7 | i | | | Internal Combustion Engine | | : | | | : | : | က | | | | GW Recirculation/Stripping | | ro . | 7 | 2 | | | | | | | This Matrix is an attemp to rank technologies/processes that should be considered for use at common Air Force sites. Managers should use this | jes/processes | that should be | considered fo | r use at comm | on Air Force s | sites. Manag | ers should us | se this | | | hierarchy for screening technologies/processes and should be able to justify why a particular technology/process was selected over others with | esses and shou | uld be able to ju | ustify why a p | articular techno | ology/process | was selected | d over others | with | : | | lower numbers. Certain categories of the | gories of the original Matrix were not used in this study and are not shown to enhance the clarity of the table | were not used | in this study | and are not sho | own to enhance | se the clarity | of the table. | | | | | | | : | | | | | | | Table 2.2 AFCEE Remediation Matrix - Modified (AFCEE 1994) ## Chapter 3 Study Methodology The research procedure of the study is shown in Figure 3.1. Part I of this study was completed by Captain Scot T. Allen, 26 August 1997, and included project definition, literature review, data collection tool preparation, database development and collection of U.S. Air Force data. His research plan for Part I is included in Appendix A. This thesis included additional data gathering from U.S. Navy sources and analysis. As mentioned in Part I, "Future refinement of this research could include the collection of data from the U.S. Army, other government agencies, or the private sector." (Allen 1997). In this chapter, data collection and analysis will be explained. Recommendations for future analysis will be addressed but specific issues and additional data collection will be fully addressed in Chapter 5. #### 3.1 Development of Data Gathering Tool - Project Survey Captain Allen developed a data gathering tool, a "Project Survey", with input from professors in the faculty of Construction Engineering and Project Management, Environmental and Water Resources Engineering, and Geotechnical Engineering programs. His goals and objectives were to: 1) have a short survey so that respondents would not be dismayed at the task, and 2) to cover contamination type, geotechnical conditions, technology selected, reason technology was selected, contract type, duration and cost. Project managers were also asked to evaluate their projects considering cost and schedule performance and numerous subjective items. The target time to complete a survey was ten to fifteen minutes and feedback illustrated that this goal was met. This survey in included as Appendix B. U.S. Navy data collection for Part II began in August 1997. After personally contacting project managers or their supervisors by telephone, approximately sixty-nine data collection surveys were distributed to twenty-three project managers by mail, e-mail, and facsimile. The data collection phase of this thesis was complete in mid-November 1997. Forty-six of the sixty-nine project surveys had been returned by e-mail, mail, or fax and were incorporated into the database. Thus the response rate for the second phase of data collection was approximately 66.7%. The willing participation of numerous engineering field divisions and field activities far exceeded the goal of an additional thirty surveys for Part II of the study. The combined data collection for both Parts I and II was very successful. Fifty-three survey respondents provided data on eighty-five environmental remediation projects. Twenty-one of the respondents requested a copy of the MS Access ® database. Summary tables of the data collected are included in Appendix C. #### 3.2 Development of a Relational Database Captain Allen developed a relational database with which to store the project survey data. In Part I of this study, he details the concepts and design of the relational database that he developed using Microsoft ® Access Office 97 version. The query and interface capabilities of the Microsoft ® Office 97 suite later proved invaluable in data analysis. #### 3.3 Part I Hypotheses In Part I, Captain Allen recommended the following hypotheses be tested: - 1. Projects in which the guidance of the AFCEE remediation technology selection matrix is followed are more successful than those which do not; - 2. The great majority (95%) of the technology selection decisions made in military projects are reasonable based on the site characterization; - 3. Contract types which assign all risk to the contractor or owner are less successful than risk sharing contractual arrangements; and - 4. One reaches a point of diminishing returns in site characterization and study, beyond which project success does not significantly improve. Part II of the study tested hypothesis Number 1 above. This point correlates to Part II hypotheses Numbers 7 and 8. The remaining hypotheses from Part I are valid and form the nucleus for recommendations for future analysis, Section 5.2. #### 3.4 Part II Research Scope and Objectives The scope of Part II of this research was to gather data from U.S. Navy project managers exercising in the field of environmental restoration and compliance. Once the data was collected and organized it was structured for analysis and conclusions were made. - Sixty-nine surveys sent to numerous Naval Facilities Engineering Command Engineering Field Divisions and Field Offices (Part II) - Thirty-five Respondents queried (Part II) - Forty-six Project Surveys returned (Part II) - Total Respondents: Fifty-three (Parts I and II) - Total Project Surveys: Eighty-five (Parts I and II) The objectives of this research were to: - Collect data from project managers - Analyze data - Formulate conclusions and recommendations - Recommend future analysis #### 3.5 Data Collection from Project Managers Project surveys were forwarded to Navy environmental remediation project managers by facsimile, e-mail, and mail after initial contact was made by telephone. Resident Officer in Charge of Construction (ROICC) field offices, Engineering Field Divisions (EFD) and the Navy Engineering Service Center were contacted. Several field offices referred to the Tulsa District, U.S. Army Corps of Engineers. The Army Corps readily responded and provided three project surveys from the Long Horn Army Ammunition Plant #### 3.6 Database Development The data was entered into the MS® Access database created in Part I of the study. The data was queried and organized using the query functions of MS® Access and MS® Excel. #### 3.7 Data Analysis Correlations and Sequence Figure 3.2 shows the data correlations that are analyzed in this thesis. The project survey generated numerous output variables correlated to project inputs. Input variables are independent of the process. In this thesis, environmental remediation project contaminant, remediation technology, contract type, and site geology are examples of input, or independent, variables. Output variables are dependent upon the process and one or more input variables. Examples in this study are project cost and schedule performance. The first step of analysis was to consider the overall evaluation of projects based on contaminant. Cost and schedule performance was then analyzed versus contaminant. A similar pattern of analysis was followed for "Technologies Selected" and "Reason for Technology Selection". Conclusions were made based on data presented, comparisons between data sets and from Chi-Square analysis. After the most significant categories for analysis were determined, the data was presented graphically in the eleven variable relationships shown in Figure 3.2. Statistical analysis followed. The hypotheses proposed are that relationships exist between input and output variables. For example, project cost and schedule performance as well as scope growth versus the type of contaminant, the remediation technology selected, and the reason for technology selection. The null hypotheses tested are that no such relationships exist. The chi-square statistic (χ^2) was used to test for the existence of a relationship between the variables. Figure 3.2: Data Correlations Analyzed The chi-square test is a very general test that is used to evaluate whether or not frequencies which have been empirically obtained, differ significantly from those which would be expected. Contingency tables were then constructed illustrating the cross-classification of data. Table 3.1 is an example of a contingency table for "Cost vs. Contaminant". All of the contingency tables are included in Appendix D. | | | Cost vs Contan | ninant | | | | |------------------|-------------------------|----------------------|--------|-----------------------|--------|-----------| | Observed Freque | ncy | | | | | | | | Chlorinated Solvents | Fuel
Hydrocarbons | Metals | Other
Contaminants | PCBs | Row Total | | Over Budget | 26.47 | 36.59 | 20.83 | 42.86 | 36.36 | 163.11 | | On /Under Budget | 73.53 | 63.41 | 79.17 | 57.14 | 63.64 | 336.89 | | Column Total | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 500.00 | | Expected Frequer | ncy | | | | | | | | Chlorinated
Solvents | Fuel
Hydrocarbons | Metals | Other
Contaminants | PCBs | Row Total | | Over Budget | 32.62 | 32.62 | 32.62 | 32.62 | 32.62 | 163.11 | | On /Under Budget | 67.38 | 67.38 | 67.38 | 67.38 | 67.38 | 336.89 | | Column Total | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 500.00 | | Chi-Square Terms | . | | | | | | | | Chlorinated Solvents | Fuel
Hydrocarbons | Metals | Other
Contaminants | PCBs | | | Over Budget | 1.1600 | 0.4815 | 4.2601 | 3.2113 | 0.4292 | | | On /Under Budget | 0.5616 | 0.2331 | 2.0626 | 1.5548 |
0.2078 | | | Chi-Square: | 14.16 | | | | | | | Alpha: | 0.001 | | | | | | | Critical Value: | 18.4662 | | | | | | | Decision: | Accept Ho | | | | | | Table 3.1 Chi-Square Contingency Table <u>Step One</u>: Compute the expected frequencies on the basis of the assumption that the variables are unrelated using the following formula: $f_e = \mbox{(column total * row total)/overall total}$ Where f_e is the expected frequency. Step Two: Compute the chi-square terms table using the following formula: $$\chi^2 = (f_o - f_e)^2 / f_e$$ Where fo is the observed frequency. Step Three: Determine the chi-square approximation using the following formula: $$\chi^2 = \sum (f_o - f_e)^2 / f_e$$ Step Four: Determine the critical chi value from a Chi-square distribution table or use the Microsoft ® Excel CHIINV function. Step Five: Compare the critical chi value to the chi-square approximation determined in Step Three. Reject the null hypothesis if χ^2 is greater than the chi critical value. Do not reject the null hypothesis if χ^2 less than or equal to the chi critical value (Middleton 1995). The null hypothesis of "no relationship" implies that each population will have the same proportions for each of the categories of the second variable. Looking at the sampling distribution of chi-square can test the null hypothesis. If the value of chi-square is larger than expected by chance, the null hypothesis may be rejected. The significance levels presented indicate the error probability given that the null hypothesis is rejected. Thus smaller significance levels indicated the existence of a possible relationship (Blalock 1979). #### 3.8 Data Collection The following is a discussion about the project survey development, data gathered using the project survey, and how it was adapted for analysis. The background on several questions and the reasons for certain steps in data preparations are explained. Captain Allen recommended in his thesis presentation that certain changes be incorporated in the project survey. The words "hazardous waste" were removed from the title to avoid confusion and sync with the Environmental Protection Agency's explicit definition. Since the word "failure" was considered to be "too strong" in the "key factors" question on the second page, the survey was changed to ask about the "impact of key factors on project outcome (1-positive, 2-no major impact, 3-negative, 4-N/A)." The final recommendation to number the questions on the survey was not incorporated and was never an issue. The discussion continues with background information for one survey question. The project survey question "What is the primary reason (or combination of reasons) for technology selection?" offered six selections for the respondent to choose. The first one was "Air Force Guidance" which correlates to the first hypothesis in Part I of this study: "That projects in which the guidance of the AFCEE remediation technology selection matrix is followed are more successful than those which do not." Part II of the study focused on data collection from the U.S. Navy so the response selection on the survey was changed to read "NAVFAC Guidance." NAVFAC does not utilize the Air Force decision selection matrix so the response to this question could not be combined into an overall category such as "Sponsor Guidance." NAVFAC has a general policy that innovative technologies should be utilized in an effort to optimize schedule and cost performance but does not adhere to a strict decision matrix (DON 1996). Thus, this study will address the use of the AFCEE remediation technology decision matrix and its effectiveness as a primary reason for technology selection. The next two sections will describe data that fell into the "Other" categories. The "Other Technology" category has twenty-six projects in it. Five of the projects used a combination of technologies generally associated with land disposal. This category of "Other Technologies" includes many innovative means for environmental clean up and compliance, including: underground storage tank and fuel piping removal, resin adsorption vapor treatment, base catalyzed decomposition, and recycling various material for asphalt concrete. The "Other Contaminants" category is associated with fifteen projects. Seven projects have one type of contamination not falling into one of the four major categories while eight have a combination of contaminants. Generally, the "Other Contaminants" are: pesticides, low level radioactive waste, lead, asbestos, and explosives. Data was arranged for graphical presentation increasing from left to right with the "good" category in the series to the rear. The author did this since the "good" category was almost always numerically greater than the "bad" category and the graph was therefore easier to read. The "good" category is typically series such as "On Budget", "Ahead or On Schedule", or "Successful". The next two sections discuss data not utilized due to insufficient sample size and grouping data into larger categories. Some data could not be analyzed due to insufficient response in that particular category. Respondents were given full latitude to select the projects that they reported on although they were requested to try to give a quality spread with one project considered highly successful, one project considered typical, and one project below their expectations. Several of the remediation technology categories did not have enough data to be statistically valid. Technologies dropped include: Passive Treatment Wall Bioventing Chemical Oxidation / Reduction Incineration Much of the data gathered on the Project Survey was suitable for grouping prior to analysis. The data was grouped for several reasons. First, there was a very fine line in distinction between alternatives for respondents to select on some of the subjective questions. And second, grouping simplified and clarified analysis. Three categories of data were grouped during this analysis: 1) "Successful" and "Acceptable" were grouped in the project's overall assessment. This was grouped because the survey did not present sufficient ranking criteria or structure to differentiate the two. Additionally, "Acceptable" implies a success... the two are very nearly the same. 2) "Ahead" and "On schedule" were grouped because "On schedule" is good and "Ahead of schedule" is generally accepted as good also. 3) "No change" and "Decreased scope" were grouped because "No change" in scope suggests that the scope definition was good and "Decreased scope" is generally accepted as good. The data collection tool, while itself concise, generated far more areas of study than can be adequately addressed in one thesis presentation. The data collected are included in Appendix C. The names and telephone numbers of the individual survey participants are not provided in this thesis for confidentiality. The next two sections propose future analysis. The first section centers on a wealth of subjective data on factors impacting project outcome. The respondent was requested to rank fourteen items one to four using the following scale: 1 – Positive 2 - No major impact 3 – Negative 4 - Not applicable The second section is a good follow-on to analysis in this thesis considering contract issues, geotechnical issues, and clean-up standards versus overall success, cost and schedule performance, and scope change. #### 3.9 Recommended Future Analysis Data items not considered in this analysis but reserved for possible future analyses include the following: Input Variables Output Variables Sources of funding Operations and maintenance costs Estimated contract cost Percentage complete (to date) Project duration Reuse plans for the site Impact on project outcome - Project planning / Funding - Political involvement - Laboratory analysis / Sampling plan & methods - Implementation contract type / Contractor performance - Team building & partnering / Contract disputes - Severe weather / Contract incentives - Discovered more contamination - Unanticipated soil, geological or ground water conditions - Technology performance Data analyses considered particularly valuable but reserved for future analyses are shown in Figure 3.3. The entire spectrum of contract type is useful Figure 3.3: Correlations Recommended for Future Analyses to consider when faced with an environmental compliance requirement. Ground water and site geology analysis could yield indicators of success in one remediation technology over another. The clean-up standards that are applied by various agencies vary, can affect project success, and are certainly worthy of analysis. The evolution of site characterization costs is valuable to consider for many reasons. One could determine whether there are trends over the past fifteen to twenty years showing that pre-project planning is paying off and in what particular arena. Perhaps more importantly, one may determine if the Department of Defense is getting better at dealing with environmental issues. The next chapter covers data analysis. Again, Figure 3.2 illustrates the sequence of analyses and is a ready reference guide through Chapter 4. #### Chapter 4. Data Analysis #### 4.1 Project Performance versus Contaminant The vast majority of the projects, 97.7% were evaluated as successful. As shown in Figure 4.1, only two of eighty-five projects in the sample were rated unsuccessful. Figure 4.1: Overall Performance vs. Contaminant Type The overwhelming survey response with successful projects may in part be due to respondents' natural tendency to report on successes rather than failures even though a quality spread was requested. Table 4.1 details contaminant type in the unsuccessful projects. Project "A" had fuel hydrocarbon contamination and Project "B" had a combination of fuel hydrocarbon, chlorinated solvents, and metals. Both projects were over-budget, behind schedule, and their scope increased. The final question on the project survey was
an overall evaluation of the project results to date. The respondent was given three categories from which to select a response: - Successful - Acceptable - Unsuccessful As discussed in Section 3.7, "Successful" and "Acceptable" were grouped together to clarify analysis. In retrospect, providing a better metric for response to this question would have significantly increased the value of the data. The following two sections show that while, for the data gathered, fuel hydrocarbons were present in a significant number of projects associated with poor cost and schedule performance, statistical analysis shows in both cases that there is no relationship between cost or schedule performance and contaminant type. | Contaminant Present | Unsuccessful
Project "A" | Unsuccessful
Project "B" | |-----------------------------|-----------------------------|-----------------------------| | Other Contaminants (n=14) | | | | Fuel Hydrocarbons (n=41) | X | x | | PCBs (n=11) | | | | Chlorinated Solvents (n=34) | | X | | Metals (n=24) | | x | | | | | Table 4.1: Contaminants Present in Unsuccessful Projects #### 4.2 Cost Performance versus Contaminant The data shown in Figure 4.2 suggest that there are few budget certainties in environmental restoration and compliance projects. Figure 4.2: Cost Performance vs. Contaminant Type Overall twenty-nine of the eighty-five, or 34.1% of the projects sampled were over budget. Projects with metal contaminants performed best. Both "Fuel Hydrocarbons" and "Other Contaminants" categories performed lower than average for the sample set when considering cost performance. While graphically it appears that projects with metal contaminants perform better than other contaminants, chi-square statistical analysis shows that project cost performance in general *does not* vary with contaminant type. The contingency tables that support the chi-square analysis of the null hypothesis are included in Appendix D, Table D-1. Specific observations include the following: - Metals Five of twenty-four or 20.8% over budget - Associated data show that scope increased on four of the five projects over budget. - Fuel Hydrocarbons Fifteen of forty-one, or 36.6% over budget - Scope increased on seventeen of the forty-one projects. Not all of the budget overruns are possibly attributed to scope growth though as only twelve of those were over budget (29.3% of the total). - Other Contaminants Six of fourteen or 42.9% over budget - Scope increased on nine of fourteen projects, six of which were over budget (42.9% of the total). - As discussed in Section 3.8, contaminants in this category include pesticides, low level radioactive waste, lead, asbestos, and explosives which coupled with scope growth may explain the over-budget cost performance. #### 4.3 Schedule Performance versus Contaminant The data shown in Figure 4.3 suggests that four of the five categories performed satisfactorily "Ahead or On Schedule" 73% to 82% of the time. Overall sixty-three of the eighty-five, or 74.1% of the projects sampled were "Ahead or On Schedule" schedule. "Chlorinated Solvents" were the best performers while both the "Fuel Hydrocarbons" and the "Other Contaminants" categories performed lower than average for the sample set. While graphically it appears that projects with chlorinated solvent contaminants perform better regarding schedule than other contaminants, chi-square statistical analysis shows that project schedule performance in general *does not* vary with contaminant type. The contingency tables that support the chi-square analysis of the null hypothesis are included in Appendix D, Table D-2. Figure 4.3: Schedule Performance vs. Contaminant Type Specific observations include the following: - Chlorinated Solvents Six of thirty-four or 17.7% behind schedule. - Four of these six had scope growth. - PCBs Two of eleven or 18.2% behind schedule. - Metals Six of twenty-four or 25% behind schedule. - Fuel Hydrocarbons Eleven of forty-one or 26.7% behind schedule. - Other Contaminants Six of fourteen or 42.9% behind schedule. - Scope increased on nine projects, six of which were over budget (42.9% of the total). - As discussed in Section 3.8, contaminant types in this category include pesticides, low level radioactive waste, lead, asbestos, and explosives which coupled with scope growth may explain this over budget cost performance. ### 4.4 Project Performance versus Technology Implemented The project survey identified eleven specific environmental remediation technologies and allowed the respondent to pencil in any additional innovative technologies that may have been utilized: Soil vapor extraction Passive treatment wall Air sparging Low permiability soil cap Biodegradation Goundwater pump and treat Bioventing Excavation and incineration Chemical reduction / oxidation Excavation and land disposal Composting And several innovative technologies Bioventing, composting, treatment wall, incineration, and chemical oxidation / reduction are not considered in this study due to insufficient sample population in the response to the survey. Project cost and schedule performance as well as scope change and overall evaluation will be addressed in this section. # 4.5 Overall Project Evaluation versus Technology Implemented All but two of the eighty-five projects surveyed were judged by the survey respondents to be successful. Figure 4.4: Overall Project Results vs. Technology Implemented One soil vapor extraction project and one pump-and-treat project were over budget, behind schedule, and increased in scope more than 5%. Their project manager judged both projects unsuccessful. As discussed in Section 4.1, clearer definition of a more refined metric would have produced more valuable data in this category. Figure 4.4 displays this data graphically. ## 4.6 Cost Performance versus Technology Implemented Figure 4.5 illustrates that seven of eight remediation technologies performed well being on or under budget between 66.7% and 100% of the time. Figure 4.5: Cost Performance vs. Technology Implemented "Composting" performed poorly with all four of the projects in the sample group over budget. While four projects in each category is a small sample size, two technologies stand out in their cost performance. "Air Sparging" performed particularly well with dissolved fuel or dissolved chlorinated solvents in ground water and "Composting" performed poorly from the sample set with fuel contaminated soil. Statistical analysis supports the graphical representation in Figure 4.5 that suggests that some remediation technologies are better than others in cost performance. Chi-square analysis rejects the null hypothesis and supports the alternate hypothesis that project cost performance *does vary* with technology implemented. The contingency tables that support the chi-square analysis of the null hypothesis are included in Appendix D, Table D-3. - "Soil Vapor Extraction" Two of twelve or 13.7% of the projects were over budget. - The best performer was "Air Sparging" with 100% of the four projects on or under budget. - All four projects utilizing "Composting" were over budget. - Associated data shows that three of the four projects were also behind schedule and three of the four (not the same three) increased in scope more than 5%. - "Low Permeability Soil Cap" Two of the six, or 33.3% of the projects were over budget. - "Other Technologies" Four of thirteen or 30.8% of the projects were over budget. - As described in Section 3.8, often developing or innovative technologies were in this category. Five such projects which were a combination of technologies generally associated with land disposal and underground storage tank and fuel piping removal, resin adsorption vapor treatment, base catalyzed decomposition, and recycling various material for asphalt concrete were over budget. ### 4.7 Schedule Performance versus Technology Implemented The data in Figure 4.6 illustrates that five of the eight remediation technologies performed well being ahead or on schedule between 76.9% and 100% of the time. Figure 4.6: Schedule Performance vs. Technology Implemented Land disposal and biodegradation were the top performers while soil vapor extraction, composting, and air sparging were the poorest. Statistical analysis supports the graphical representation in Figure 4.6 that suggests that some remediation technologies are better than others in schedule performance. Chisquare analysis rejects the null hypothesis and supports the alternate hypothesis that project schedule performance *does vary* with technology implemented. The contingency tables that support the chi-square analysis of the null hypothesis are included in Appendix D, Table D-4. Specific observations include the following: - Nine of the ten "Land Disposal" and five of five "Biodegradation" projects were ahead or on schedule. - "Composting" Three of the four, or 75%, of the projects were behind schedule. - "Air Sparging" Two of the four, or 50%, of the projects were behind schedule. - "Soil Vapor Extraction" Five of the twelve, or 41.7%, of the projects were behind schedule. Schedule and cost performance on the four projects utilizing "Composting" may be tied together. All four projects were over budget and three of the four were behind schedule. ## 4.8 Scope Change versus Technology Implemented The data in Figure 4.7 illustrates that project scope increased between 30% and 50% in the best performing six remediation technologies implemented. The series displayed in Figure 4.7 is bracketed by two technologies that had a much smaller sample size of four projects each. While four projects in each category is a small sample size, two technologies stand out in their change in scope. "Air Sparging" performed particularly well with dissolved fuel or dissolved chlorinated solvents in ground water and "Composting" performed poorly from the sample set with fuel contaminated soil. Statistical analysis supports the graphical
representation in Figure 4.7 that suggests that some remediation technologies are better than others in scope change. Chi-square analysis rejects the null hypothesis and supports the alternate hypothesis that project scope change does vary with technology implemented. The contingency tables that support the chi-square analysis of the null hypothesis are included in Appendix D, Table D-5. Figure 4.7: Scope Change vs. Technology Implemented - "Air Sparging" One of four, or 25% of the projects increased in scope. - "Land Disposal" Three of ten, or 30% of the projects increased in scope. - "Pump and Treat" Six of thirteen, or 46.2% of the projects increased in scope. - "Soil Vapor Extraction" Six of twelve, or 50% of the projects increased in scope. - "Composting" Three of four, or 75% of the projects increased in scope. ### 4.9 Performance versus Reason for Technology Selection This section presents an analysis of project performance in cost, schedule, scope change, and overall success versus the reason the program manager selected the particular remediation technology. The survey addressed six major reasons why program managers selected a specific remediation technology: - Selection may be based on guidance from AFCEE or NAVFAC. - "Regulatory requirements" may dictate a specific technique. - "Minimal Exposure Hazard" may be a concern. - "Cost"minimization. - "Schedule" maintainability or quick turn-around. - "Effectiveness" of the technology. Section 3.8 covers in detail what is meant by AFCEE or NAVFAC guidance. The Air Force has developed a decision matrix for remediation technology selection. Part of this study is to validate that matrix. ### 4.10 Overall Project Evaluation versus Reason for Technology Selection The project survey queried the respondent's "Evaluation of overall project results to date" and allowed the respondent to select one of three categories: a) Successful, b) Acceptable, or c) Unsuccessful. Figure 4.8: Overall Results vs. Reason for Technology Selection Figure 4.8 illustrates overall project results versus each of the six categories that survey respondents selected as the primary reason or combination of reasons for technology selection. All six categories were graded exceptionally well. Overall there were only two of eighty-five projects or 2.4% marked unsuccessful. Each of these projects was behind schedule, over budget, and the scope had increased. The data supports the first hypothesis from Part I of this study, but overall the results may be inflated. Grade inflation may be a combination of an insufficient scale on the project survey attempting to quantify this subjective data and the survey respondents desire to inflate overall project evaluation. It is only natural to want to point out one's successes rather than one's lesser performance. When schedule, cost, and scope are considered with the overall project evaluation, from a combined perspective, the data supports: "that projects which utilize the AFCEE remediation technology selection matrix were more successful than those which do not". As discussed in Sections 4.1 and 4.5, clearer definition of a more refined metric would have produced more valuable data in this category. ### 4.11 Cost Performance versus Reason for Technology Selection The project survey queried project cost and allowed the respondent to select one of three categories: a) Under budget (2% or more), b) On budget, or c) Over budget (2% or more). Figure 4.9 illustrates cost performance versus each of the six categories that survey respondents selected as the primary reason or combination of reasons for technology selection. Generally, five categories performed in an acceptable range being on budget between 67.6% and 75% of the projects studied. When "Schedule" was selected as a reason for the project's technology selection, the overall results were below average. Graphically it appears that projects, which used AFCEE guidance or effectiveness to select the remediation technology to be implemented, performed best regarding cost. Chisquare statistical analysis shows that project cost performance in general *does not* vary with reason for technology selection. The contingency tables that support the chi-square analysis of the null hypothesis are included in Appendix D, Table D-6. Figure 4.9: Cost Performance vs. Reason for Technology Selection - When "Schedule" was selected as a reason for the project's technology selection, projects were only on budget 10 of 17 or 58.8% of the time. - Project duration or schedule may have been more important than cost and the project manager may have allowed the cost to creep up in order to maintain schedule. - When "Cost" was a technology selection criteria, projects came in on budget 67.6% of the time. - Twenty-one of the thirty-eight projects addressed fuel hydrocarbon or a combination of fuel and other contaminants. Eight of twelve, or 66.7%, of the over budget projects were to remediate fuel contamination. - Four of the twelve, or 33.3% of the over budget projects were to remediate chlorinated solvents. - "Composting" and "Land Disposal" were the predominant remediation technologies in these projects. - When "Regulatory Requirements" was a technology selection criteria, projects came in on budget 69.2% of the time. - When "Minimal Exposure Hazard" was a technology selection criteria, projects came in on budget 72.3% of the time. - "Effectiveness" of the technology is probably the strongest selection reason with 72.9% of the large, 48 project, sample being on budget. - This reason was most often cited as the reason that a project manager selected a particular technology. "Effectiveness" was selected 56.5% of the time. - When the technology is selected based on how well it performs, tried and true methods deliver in the majority of the cases sampled. - Projects that utilized the AFCEE technology selection matrix in determining which remediation technology to utilize were successfully on budget 75% of the time. Using the AFCEE selection matrix as the primary reason for technology selection was the best overall selection criterion for this data sample. This area of analysis confirms part of the first hypothesis from Part I. # 4.12 Schedule Performance versus Reason for Technology Selection The project survey queried project schedule performance and allowed the respondent to select one of three categories: a) Ahead of schedule (2% or more), b) On schedule, or c) Behind schedule (2% or more). Figure 4.10: Schedule Performance vs. Reason for Technology Selection The data illustrated in Figure 4.10 shows schedule performance versus each of the six categories that survey respondents selected as the primary reason or combination of reasons for technology selection. Generally, all six categories performed in an acceptable range being on schedule between 73.7% and 90.9% of the projects studied. Graphically it appears that projects, which used minimal exposure hazard or AFCEE guidance to select the remediation technology to be implemented, performed best regarding schedule. Chi-square statistical analysis shows that project schedule performance in general *does not* vary with reason for technology selection. The contingency tables that support the chi-square analysis of the null hypothesis are included in Appendix D, Table D-7. - The most outstanding categories in this sample were "Minimal Exposure Hazard" and "AFCEE Guidance" which were ahead or on schedule 90.9% and 87.5% for the eleven and eight projects respectfully. When the program manager selected a remediation technology to address one of these criteria, he was typically dealing with the following type projects: - Six of the eight projects that utilized the "AFCEE Guidance" had fuel hydrocarbon or a combination of fuel and other contaminants. - The Air Force projects did not utilize "Composting" but used "Soil Vapor Extraction", "Biodegradation", "Bioventing", and in one case "Land Disposal". - Six of the eleven projects, or 55%, that utilized the "Minimal Exposure Hazard" "as a remediation technology (and used "Cost" as a technology selection criterion) addressed a chlorinated solvent contamination. Four of these six, or 36% of the projects were for metal contamination. Land disposal or soil cap were used almost exclusively. - Projects that selected a technology specifically for "Schedule" concerns came in ahead or on schedule fourteen of seventeen or 82.3% of the time ranking third overall. - The low end of the spectrum were projects with technology selected based on "Cost" which still produced a satisfactory twenty-eight of thirty-eight or 73.7% ahead or on schedule. When the program manager selected a technology based on cost control, there are several reasons that relate to poor schedule performance: - Twenty-one of the thirty-eight projects that were behind had fuel hydrocarbons or a combination of fuel and other contaminants. Six of these twenty-one, or 29% were behind schedule. - Four of the ten projects that were behind schedule were utilizing innovative technologies. Two of these projects were using processes that are preliminary to "Composting". - Three of four projects, or 75%, that utilized "Composting" as a remediation technology (and used "Cost" as a technology selection criterion) were behind schedule. - Three of seven projects, or 40%, that utilized "Soil Vapor Extraction" as a remediation technology (and used "Cost" as a technology selection criterion) were behind schedule. This data suggests that "Composting" does not have as effective cost control as other remediation technologies and is a slower process than originally programmed thus additional time is required during project execution. "Composting" should not be selected as a remediation technology if schedule and cost are important. This data is also associated with analysis in Section 4.7 showing "Soi! Vapor Extraction" projects to be behind schedule on five of twelve, or 41.7% of the time. This
correlation suggests that while "Soil Vapor Extraction" is a good performer for cost control, it is not good in schedule performance. Using the AFCEE selection matrix as the primary reason for technology selection was a strong performer for this data sample. This area of analysis confirms part of the first hypothesis from Part I. ## 4.13 Scope Change based on Reason for Technology Selection The project survey queried project scope change and allowed the respondent to select one of three categories: a) Increased scope (5% or more), b) No change, or c) Decreased scope (5% or more). The data in Figure 4.11 illustrates scope change versus each of the six categories that survey respondents selected as the primary reason or combination of reasons for technology selection. Scope change is common place in environmental remediation projects due to the inherent uncertainty associated with unknown and underground conditions. A project whose scope increases is not necessarily considered unsuccessful. In fact, the scope increased on fifty-two of eighty-five or 61.2% of the projects surveyed yet only two projects were reported unsuccessful. Statistical analysis supports the graphical representation in Figure 4.11 suggesting that some reasons for selecting a remediation technology are better than others in scope definition. Chi-square analysis rejects the null hypothesis and supports the alternate hypothesis that project scope performance *does vary* with reason for technology selection. The contingency tables that support the chi-square analysis of the null hypothesis are included in Appendix D, Table D-8. - Both of the unsuccessful projects were over budget, behind schedule, and the scope increased. - Scope control as an output of the reason for technology selection is best afforded when "Schedule" or "Effectiveness" of technology is most important. - "Effectiveness" Three of forty-eight, or 6.25% increased scope. - "Schedule" Three of seventeen, or 17.7% increased scope. - "AFCEE selection criterion" two of eight, or 25% increased scope. - "Cost" Nineteen of thirty-eight projects, or 50% increased in scope. Figure 4.11: Scope Change vs. Reason for Technology Selection This may not be cause for alarm when correlated with other survey data. None of the projects marked "unsuccessful" by survey respondents used cost as a primary reason for technology selection. Only nine of the nineteen projects that experienced scope growth were over budget. In this category there are thirty-eight projects which considered "Cost" as a primary reason for technology selection. Nine projects, or 23.7% experienced scope growth coupled with being over budget. This cost performance coupled with scope increases is considered to be within satisfactory bounds. When the overall project rating and budget concerns are considered in concert with the scope change, the data suggests that project controls were successful when "Cost" was considered important. The next chapter presents the study conclusions and recommendations. ## Chapter 5 Conclusions and Recommendations ### 5.1 Conclusions This chapter completes the study by summarizing the hypotheses and then presentation of conclusions and recommendations. The following hypotheses were proven in this thesis: - 1. That project cost performance does vary with technology implemented. - 2. That project schedule performance *does vary* with technology implemented. - 3. That project scope performance does vary with technology implemented. - 4. That project scope performance *does vary* with reason for technology selection. This thesis demonstrates that steps in planning environmental restoration and compliance projects can increase the likelihood of successful project performance. Specifically, careful consideration of the reason for technology selection and the actual technology selected can greatly effect project outcome in schedule and cost performance. Both the Department of Defense Technology Selection Matrix and the Air Force Center for Environmental Excellence Remediation Matrix are effective decision making tools to help select the appropriate remediation technology although they do not in themselves guarantee success. These tools are certainly recommended for the inexperienced project manager. Additional hypotheses also proven in this thesis follow: - 5. That project cost performance does not vary with contaminant type. - 6. That project schedule performance does not vary with contaminant type - 7. Project schedule performance *does not vary* with reason for technology selection. - 8. Project cost performance *does not vary* with reason for technology selection. The following conclusions are in addition to the proven hypotheses: - 1. That in general the AFCEE selection matrix is a valuable tool in determining which remediation technology to utilize. - 2. That while the Air Force pushes composting in the AFCEE matrix it was a poor performer in this sample group. #### 5.2 Recommendations The following recommendations were developed during analysis and evaluation in this thesis: - 1. That further study be conducted using the abundant, valuable data already gathered on the project survey and formulated in the database. The most valuable data relationships to consider are shown in Figure 3.3. Contract type, groundwater problems, applicable clean-up standards, technology compared to geology, and site characterization study costs can all be compared to overall project success, project cost and schedule performance, and project scope changes. - 2. That additional data should be gathered to specifically address the question of DOD performance in site characterization. A study of the evolution of site characterization costs could determine whether there are trends over the past fifteen to twenty years showing that pre-project planning is paying off and in what particular arena. More importantly, one may determine if the Department of Defense is getting better at dealing with environmental issues and also whether the costs of the study produce sufficient benefit to justify continued expenditures. - 3. That should additional data be gathered using this project survey tool or one similar to it, the question of an overall project evaluation should be refined and a better metric should be developed. The metric could build on a scale of one to five and give quantifiable items for the respondent to consider. Successful projects would be graded five and unsuccessful projects graded one. Acceptable projects would be defined as a grade of three. The respondent would be asked to subtract one point if the project was behind schedule 2% or more and subtract one point if the project was over budget 2% or more. Other similar quantifiable items could be defined or the balance of the grade could be left to the respondent's subjective evaluation. The end result would be much more valuable data for project performance analysis. - 4. That a systems engineering approach should be used in the remediation technology selection process. That is, decisions should be made using some sort of proven decision-making matrix such as the Department of Defense Remediation Technologies Screening Guide, Table 2.1 or the Air Force Center for Environmental Excellence Remediation Matrix-Hierarchy of Preferred Alternatives, Table 2.2. Both tables have been developed with process improvement and feedback loops to self-improve. This concludes the written portion of this thesis. Following are various appendices including data and analysis tables, then bibliography, and vita. # **Appendices** | A. | Research Plan from Part I | 50 | |----|-------------------------------|----| | В. | Data Collection Tool | 52 | | C. | Data Collected | 55 | | D. | Chi-square Contingency Tables | 91 | Appendix A Research Plan from Part I The following figure is the work of Captain Scot T. Allen USAF. Appendix B Data Collection Tool The following survey is the work of Captain Scot T. Allen USAF. Please fill out and return to: LT Joseph A. Campbell Department of Civil Engineering, CEPM jacampbell@mail.utexas.edu The University of Texas Austin TX 78712-1076 Tel: (51: E-mail: Fax: (51: Tel: (512) 331-8899 Fax: (512) 471-3191 # **Environmental Site Remediation Project Survey** | Name: | Fax: | Date: | |---
--|---| | Agency/Unit: | Project Na | me: | | Telephone: | | cation (Base, City, State): | | E-mail: | | | | | m Dushlama | | | Contaminants present (check all that apply): Fuel hydrocarbons Chlorinated solvents Metals PCB's Other: Maximum depth of contamination: 0-10 feet 11-20 feet 21-30 feet 31-40 feet 41-50 feet Over 50 feet Contamination has affected (all that apply): Soil Groundwater Air If groundwater is affected, contaminants are (ch that apply): Dissolved in groundwater Free product (Non-Aqueous Phase Liquid, NAPL) | Average Geature Consider the Consideration Con | ndwater is affected, the plume: extends beyond the property line is completely on site has an unknown extent te depth to the water table: 0-10 feet 11-20 feet 21-30 feet 31-40 feet 41-50 feet Over 50 feet ology classification (check the most important sites): Tight clay/silt (impermeable soils) Loose sand/gravel (permeable soils) Relatively impermeable bedrock (e.g. solid granite) Permeable bedrock (e.g. fissured limestone) planned for reuse: In 1-3 years In 4-10 years No definite plans (or no information) | | Remediation technology selected (please indicate combinations): Soil vapor extraction (SVE) Air sparging (in situ) Biodegradation (except bioventing) Chemical Oxidation/Reduction Composting or Land Farming Excavation and land disposal Excavation and incineration Low Permeability Soil Cap Passive Treatment Wall Pump and treat (ex situ air stripping) Other: | Primar
was sel | plicable clean-up standards: Non-detect level Background level Risk based clean-up level Federal or state remediation standard v reasons this technology (or combination) ected: NAVFAC guidance Cost Schedule Regulatory requirements Effectiveness Minimal exposure hazard Other: | | | Defense Environmental Restoration | on | |--|--|---------------| | Source(s) of funding: | Account (DERA) | | | Base realignment and closure (BRAC) Installation Restoration Program (IRP) | Other: | | | Installation Restolation Program (24) | | | | The Co | ontract: | | | Type of remediation implementation contract: | Design and construction were done by | : | | ☐ Firm fixed-price (lump sum) | ☐ Separate contracts | | | Cost reimbursable (cost plus) | In-house design and separate construction contract | | | ☐ Unit price | Design-build contract | | | Other: | Design-bund contract | | | | What percentage of the implementation | n project has | | Estimated total contract cost amount (investigation, | been completed to date: | | | implementation, monitoring): | □ 0-25% | | | | 26-50% | | | Implementation contract project duration | 51-75% | | | (months): | 76-100 % | | | (1000-1) | Project complete | | | | | | | | to Date: Impact on project outcome (1-Positive | | | Project scope change during project: | 2-No major impact, 3-Negative, 4-N/A | A): | | ☐ Increased (5% or more) | 2-140 major mipassa 5 - 1-5 | 1234 | | ☐ No change | Project planning | | | Reduced (5% or more) | Sampling plan/methods | 0000 | | Business seems | I aboratory analysis | | | Project cost: Q Under budget (2% or more) | Implementation contract type | | | On buaget | Contract incentives | | | Over budget (2% or more) | Contract penalties Team building/partnering | | | | Contractor performance | 0000 | | Anticipated or actual annual operations and | Contractor performance Contract disputes | | | maintenance (O&M) cost: | Discovered more contamination | | | construction comment on Site | Unanticipated soil, geological, | | | Percentage of total project cost spent on site characterization and study: | or groundwater conditions | | | characterization and study. | Technology performance | | | Schedule performance: | Severe weather (force majeure) | | | Ahead of schedule (2% or more) | Funding Political involvement | | | On schedule | Other: | 0000 | | ☐ Behind schedule (2% or more) | | | | (a is married) semilatory | Evaluation of overall project results to | I CIALC: | | Project met (or is meeting) regulatory | Successful Acceptable | | | remediation goals: | Unsuccessful | | | U 16 | | | | - · | U lun desphase? □Yes □No | | | Would you like a disk copy of the Microsoft Access for V | Vindows database: | | | Other comments on the project (or any of the questions a | bove): | | | | | | | Please recommend another person who could contribute | to this research by filling out project inform | nation | | Please recommend another person who could contribute | IV Many | | | surveys: E-mail: | Tel: | • | | Name: E-mail: | Fax: | | | Address | rax: | | # Appendix C ## Data Tables | Table C-1 | Project Name and Location - Data Table | 56 | |-----------|---|------------| | Table C-2 | Project Contaminant and Comments – Data Table | 5 9 | | Table C-3 | Project Reason for Technology Selection and Applicable Clean-up |) | | | Standards - Data Table | 64 | | Table C-4 | Project Results - Data Table | 68 | | Table C-5 | Contract Type and Cost – Data Table | 72 | | Table C-6 | Contract Funding and Performance – Data Table | 76 | | Table C-7 | Extent of Contamination – Data Table | 8 0 | | Table C-8 | Regulatory Goals and Remediation Technology | 83 | | Table C-9 | Site Geology | 87 | | Project | | Respondent | | | | |------------|---|------------|-----------------|------------|-------| | - ₽ | Project Name | <u>0</u> | Base | City | State | | သ | Small Arms Firing Range | - | Bergstrom AFB | Austin | Ϋ́ | | 9 | Oil Water Separator Removal | - | Bergstrom AFB | Austin | Ϋ́ | | 7 | Air Injection/Soil Vapor Extraction | 8 | Bergstrom AFB | Austin | ĭ | | 80 | Landfills 3-7 | 1 | Bergstrom AFB | Austin | ĭ | | 6 | Facility 4537, JP8 PST Removal | 1 | Bergstrom AFB | Austin | ¥ | | 9 | Base Boundary Pump and Treat | 4 | Norton AFB | Sacramento | გ | | 1 | Site 1 Removal Action | 4 | Norton AFB | Sacramento | δ | | 12 | TCE Soil Vapor Extraction | 4 | Norton AFB | | Ą | | 13 | Excavate Landfill 5 | 5 | Pease AFB | | Į | | 4 | Hydrant System Removal | 5 | Pease AFB | | Į | | 15 | Hydrant System Site Characterization | 5 | Pease AFB | | ĭ | | 16 | Site 8 Remedial Action | 5 | Pease AFB | | 王 | | 17 | Spill Site 10 | 5 | Plattsburgh AFB | | Ν | | 18 | Boundary Area Hydraulic Containment Sys | 9 | Lowry AFB | Denver | ္ပ | | 19 | Reactive Wall | 9 | Lowry AFB | Denver | 8 | | 20 | Source Area TCE Plume | 9 | Lowry AFB | Denver | ္ပ | | 21 | Bioventing at Sites STO 7 and STO 9 | 9 | Lowry AFB | Denver | ္ပ | | 22 | Landfill Cap (OU 2) | 9 | Lowry AFB | Denver | ႘ | | 23 | Fire Training Area #2 | 2 | Chanute AFB | Rantoul | اد | | 24 | Building 700 groundwater | | Chanute AFB | Rantoul | ᆜ | | 25 | Low Level Radioactive Waste Removal | 8 | Bergstrom AFB | Austin | ¥ | | 5 8 | Area 1 TCE Plume | 6 | Bergstrom AFB | Austin | ĭ | | 27 | SWMU 9 Fire Department Training Area | 6 | Bergstrom AFB | Austin | ĭ | | 78 | SWMU 121/205 Firing Ranges | 6 | Bergstrom AFB | Austin | ¥ | | 29 | Site 29, SVE for Vadose Zone | 10 | Mather AFB | | CA | | 30 | Landfills 2-6 | 10 | Mather AFB | | CA | | 31 | Site 32, UST | 10 | Mather AFB | | δ | | 32 | Unnamed Stream | 11 | Carswell AFB | Ft. Worth | ĭ | | 33 | SVE at IRP sites 1, 2, 3 | 12 | AFP 44 | Tucson | AZ | Table C-1 Project Name and Location | | |
Recoondent | | | | |------------|---|------------|-------------------------|----------------|------------------| | nafora l | | 2 | | , tr | State | | <u>_</u> | Project Name | 2 | Dase | CIS | 2 24 | | 34 | Hazardous Waste Storage Area Closure | 13 | Griffiss AFB | коше | 2 | | - | Remove USTs | 13 | Griffiss AFB | Rome | × | | Ì | Site 1 | 14 | Vandenburg AFB | | ح
ک | | ļ | Auto Hohby Shop Soils | 9 | Lowry AFB | Denver | 8 | | 3 | Site 29 SVF/Bioventing | 15 | Mather AFB | | ₹ | | 3 2 | | 16 | Homestead AFB | Homestead | 긥 | | A 0 | er Po | 20 | NETC | Newport | æ | | 4 | NAS-1 Wellhead Treatment System | 21 | NAS Agana | Guam | Marianas Islands | | 42 | TPH Soil Remediation | 22 | Midway Island | | | | 43 | RAC II Delivery Order 7 | 23 | NAS Kingsville | Kingsville | ¥ | | 44 | DO 1 SOW 5 | 24 | NAS | Corpus Christi | ¥ | | 45 | DO 16 SOW 24 | 24 | NAS | Corpus Christi | ¥ | | Ye e | Area "A" I andfill Can | 25 | NSB | New London | CT | | 47 | NAWC Trenton | 26 | Ewing TWP | TWP | 3 | | 48 | Site 2 Fire Training Area | 27 | NWIRP | Calverton | | | 49 | | 28 | MCB | Camp Pendleton | | | 200 | Site 45 Dry Cleaning Facility | 29 | MCRD | Parris Island | သွ | | 24 | Removal Action at DRMO Manana Storage A | 30 | FISC | Pearl Harbor | Ī | | 52 | PCB Transformer Filter Area Bldg 3009 | 31 | Apra Harbor | Guam | Marianas Islands | | 533 | Dialdrin Removal | 32 | FISC | Pearl Harbor | Ī | | 54 | PCB Removal | 32 | FISC | Pearl Harbor | Ī | | 55 | Sandblast Grit Stabilization | 33 | Hunters Point SYD | San Francisco | δ | | 29 | Site 1 Northern Riverside Disposal | 34 | Allegany Ballistics Lab | Rocket Center | ≩ | | 57 | Mercury Burial Vault Removal | 35 | PNSYD | Portsmouth | ME | | 80 | | 35 | PNSYD | Portsmouth | ME | | 50 | Industrial Waste Treatment Plant Closure, Bld | 35 | PNSYD | Portsmouth | ME | | 8 | Removal of USTs | 36 | Midway | Midway | NS | | 6 | | 37 | NAS Mare Island | Vallejo | Š | | 62 | Site 11 Bida 866 | 38 | NAS Mare Island | Vallejo | Ş | | ; | | | | | | Table C-1 Project Name and Location (Continued) | Project | | Respondent | | | | |---------|--|------------|---------------------------------|---------------|------------------| | _ | Project Name | <u>0</u> | Base | City | State | | £ 6 | Tank Farm #5 | 20 | NETC | Newport | 굔 | | 3 | Tanks 53/56 Removal Action | 20 | NETC | Newport | 굔 | | 55 | | 39 | CNSYD | Charleston | သင | | 9 | LIST Removals | 40 | NAS | Glenview | ے | | 67 | Horizontal Recovery Well Pump and Treat | 41 | NSCS | Athens | ВĄ | | 89 | Joint Small Arms Range | 42 | FT Polk | FT Polk | _ | | 9 | PSC 18 Golf Course Rubble Area | 43 | MCLB | Albany | Q | | 8 | | 43 | MCLB | Albany | ∀ | | 7 | PSC (Carpenter Shop Wood Preservation Ta | 43 | MCLB | Albany | δA | | 72 | Site Cleanup at Former Gas Station (Site 717 | 44 | NTC | Orlando | 7 | | 73 | Soil Remediation at NEX Gas Station | 44 | Naval Air Station | Meridian | MS | | 74 | Biometric Pumping | 44 | NAS Whiting Field | Milton | 긥 | | 75 | Site 1 Landfill | 45 | NAS | Pensacola | 1 | | 76 | Biocomposting of Explosive Contaminated So | 48 | NSWC | Crane | Z | | 1 | | 47 | NAS Cecil Field | Jacksonville | 교 | | 78 | MCB Hawaii Biopile | 48 | MCB Kaneohe | Kaneohe Bay | Ī | | 62 | | 64 | Hunters Point | Hunters Point | Š | | 8 | Base Catalyzed Decomposition Process | 20 | Naval Station | Guam | Marianas Islands | | 2 | Samos | 51 | Longhom Army AmmunitionKamack | Karnack | ¥ | | 82 | Site 16 Landfill | 51 | Longhom Army AmmunitionKamack | Karnack | ¥ | | 83 | Site 12 Landfill | 51 | Longhorn Army AmmunitionKarnack | Karnack | ¥ | | 84 | Burning Ground #3 | 51 | Longhom Army AmmunitionKarnack | Karnack | ¥ | | 28 | Free Product Removal System | 52 | NAS North Island | Coronado | S | | 8 | TCE Plume Remediation | 53 | Naval Air Station | Fort Worth | ¥ | | 87 | | 54 | Naval Station | San Diego | క | | 88 | I | 55 | MCAS | Cherry Point | ပ္ရ | | 68 | | 55 | MCAS | Cherry Point | SC | | | | | | | | Table C-1 Project Name and Location (Continued) | | | To reduce 10 000 CY of soil to non-hazardous material | | At conclusion of remediation contract, no further action | required, so there is no O&M cost. | ALL AND THE PARTY OF | | Treatment system is operational and is controlling plume.
O&M to continue until levels of TCE are below 5 ppb. | | | _andfill wastes must be excavated to eliminate contact with | nd capped. | Scope: remove 52 - 50,000 gal underground storage tanks | (USTs) and 10 - 2,000 gal USTs and contaminated soil. | Remove all distributed piping not paved over. | Site characterization with goal of natural attenuation. Former | nydrant system within 100 leet of public water well. | Need to contain plume and remediate site quickly as it is increased in a National Benister of Historic Places site | Newington Town Forest Pump and freatd for containment | only. 75% of the surface was capped. | Originally scoped as SVE. Changed to excavation because | of supposed high water table. Project is much more | expensive initially. No O&M costs following excavation. | | |-----------------|---|---|----------|--|------------------------------------|---|---|---|----|----|---|------------------------|---|---|---|--|--|--|---|--------------------------------------|---|--|---|----| | | Comments | To reduce 10.0 | | At conclusion c | required, so the | SII | | Treatment syst O&M to continu | | | Landfill wastes | groundwater and capped | Scope: remov | (USTs) and 10 | Remove all dis | Site characteri | nyorant system | Need to contai | Newington To | only. 75% of t | Originally scor | of supposed h | expensive initi | | | | nollene lox-3 | 3 | | | | Uncharacterized landfills | | | | | | Pesticides | | | | | | | | | | | | | | | 9 | | 0 | | 0 | 1 | 0 | 0 | 0 | 0 | | - | | | 0 | | 2 | | | 0 | | | 0 | 0 | | Ments | % | | 1 | | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | 0 | | 2 | | | _ | | | 0 | 0 | | Suoc | oaki selak | * | - | | - | 0 | 0 | 0 | - | 0 | | - | | - | 0 | | 9 | | | - | | | 0 | 0 | | Stravios, court | SOUS THOMAS | 5 | 7 | | 0 | 0 | 0 | - | - | - | | ~ | | | 0 | • | 0 | | | ~ | | | - | - | | | (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | 3 | 0 | | _ | 0 | - | 0 | 0 | 0 | | - | | | - | | 0 | | | _ | | | - | 0 | | | 1080X | ر
خ | 0 | , | 7 | 80 | 6 | 5 | 11 | 12 | | 13 | | | 14 | ! | 15 | | | 16 | | | 12 | 18 | Table C-2 Project Contaminant and Comments | | | | | | | | | | | | | | | | | | | - | | | | | | ı | | | | |-----------------|----------------|-----|----|----|----|----------------------------|----|----|-----------------------------|----|----|----|--|--|---|--|---|---|----------
---|---|--|--|----|----|----|----| | | MINERAS | CO | | | | | | | | | | | Contract cost amount does not include investigation. | Very successful project, a model for other bases. Contract | cost amount does not include investigation. | Depth of contamination was greater than excavation | capability. Contract cost does not include investigation. | Significantly more contamination discovered than planned. | | SVE system works fine, but resin vapor system (RVS) | innovative technology has caused several problems. RVS is | being used to treat the extracted vapors, instead of activated | carbon beds, but it doesn't work properly. | | | | | | | noitene lo | EX. | | | | Methane gas/landfill waste | | | Low level radioactive waste | | | | | | Refuse | | | | | | | | | | | | | | | | | | 0 | 0 | - | 0 | 0 | - | 0 | 0 | 0 | 0 | | 1 | | | 0 | 0 | | | | 0 | 0 | 0 | 0 | 0 | | Nents | 80 | 2 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | 0 | 0 | | | | 0 | 1 | 0 | 0 | 0 | | Stravios chodie | Poster States | 196 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | - | 0 | | 0 | | | 0 | - | | | | 0 | 0 | 0 | 0 | 0 | | * | SOLOS TO SOLOS | 5 | 1 | - | 0 | - | 0 | 0 | 0 | 1 | 1 | 0 | 1 | | 0 | | | 0 | 0 | | | | - | 0 | 0 | 0 | 0 | | | (H) | 201 | 0 | 0 | - | 0 | - | - | 0 | 0 | - | 0 | 0 | | 0 | | | 1 | 1 | | | | 0 | 0 | - | - | - | | | 29/0 | 600 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 29 | | 30 | | | 31 | 32 | | | | 33 | 34 | 35 | 36 | 37 | Table C-2 Project Contaminant and Comments (Continued) | | Comments | | | | Operation on the treatment system will not be continuous if | the contaminant is treated on a consistent level below the | WOL. | | | | | | And the state of t | This is a pilot study. | | | and the set of | | | - | This project is a new technology demonstration. Material | recycled in asphalt mix. | Free Product (NAPL) is suspected in the ground water. | | | |-------|--|----|----|----|---|--|-------------|-----|----|------|----|----|--|------------------------|------------|----|--|----|--------------------|----|--|--------------------------|---|----|----| | | HOHRIERICH | | | | | - | | 447 | | lead | | | | PAH's | Pesticides | | | | Pesticide Dialdrin | | | | Explosives | | | | | | | 0 | 0 | | (| > | 0 | 0 | - | 0 | 0 | 0 | - | - | 0 | 0 | 0 | 1 | 0 | | 0 | 1 | 0 | 0 | | Ments | SEST | 0 | 0 | - | | • | 2 | 0 | 0 | 0 | 0 | - | 0 | - | 0 | 0 | 0 | 1 | 0 | 1 | | 0 | 0 | 0 | 1 | | Snot | Coste Stelen | 0 | 0 | - | | (| 2 | 0 | 0 | - | 0 | - | 0 | - | 0 | 0 | ٠- | 0 | 0 | 0 | | - | - | 1 | 1 | | * | project in Hydrocki red 5 project of the project of the child wards | 0 | 0 | - | | • | - | 0 | 0 | - | 0 | 0 | - | - | 0 | - | 0 | 0 | 0 | 0 | | 0 | 1 | 0 | 1 | | | Tiens
Tiens | - | 1 | - | | • | 5 | - | - | - | - | - | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 1 | | | projec | 38 | 39 | 40 | | | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 25 | 53 | 54 | | 22 | 26 | 25 | 28 | Table C-2 Project Contaminant and Comments (Continued) | | Summents | | | | | Demonstration Project on Innovative Technology | | | Contract Type is SPORTENVDETCHASN (Base closure) | | | Army & Navy Joint Project | | Institutional Controls & Long Term Monitoring | | | | | | | 9 months for soil and 15 years for Ground Water (GW) | Technology Demonstration. Project didn't meet goals in the | reg. Permit, but only soils from on base were used allowing | less
stringent environmental regulation considerations. | | | |--------|--|---------------------|-----------------------|---|----------|--|----|----|--|----|----|---------------------------|----|---|------------|----|----|----|----|----------------------------|--|--|---|---|----|----| | | nother left. | Decidinal Chamicale | from Industrial Waste | | Asbestos | | | | | | | | | | Pesticides | | | | | INT, RDX, HMX (explosives) | | | | | | | | | Ο. | \top | - | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 1 | 0 | | | 0 | 0 | 0 | | Nents | SE | | 0 | 0 | 1 | - | 0 | 0 | 0 | 0 | 0 | 0 | - | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 0 | 0 | 1 | | one of | Pare | | c | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | | | 0 | - | 0 | | * | OHOPA
PHOHA | 5 | | 0 | - | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | - | 0 | - | | | 0 | 0 | 0 | | | OI OI | 3 | c | - | - | 0 | - | - | - | 1 | - | 0 | 0 | 0 | 0 | - | - | - | - | 0 | - | | | - | 0 | 0 | | | The Hydrollowing Services of the Charles Cha | 6 | ğ | 9 | 61 | 62 | 63 | 64 | 65 | 99 | 29 | 89 | 69 | 70 | 71 | 72 | 73 | 74 | 75 | 9/ | 77 | | | 78 | 79 | 80 | Table C-2 Project Contaminant and Comments (Continued) | | STUBILIS | | | | | | | | | Team building/partnering was the most effective part of the | work in reducing cost and saving time. | Select monitored natural attenuation with hot spot | remediation of soil on a 40 acre landfill with residual soil and | GW contamination saved about \$4M in construction and over | \$10M in O&M costs | |-------------|----------|--------|----|----|----|----|----|----|------|---|--|--|--|--|--------------------| | | HOHELE | Exple | | | | | | | MTBE | | | | | | | | | 7 | Office | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 0 | | | | 0 | | Ments | 4 | ê
Ş | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | | | 0 | | Suo0 | Pared S | No. | 1 | - | - | 0 | 0 | 1 | 0 | | 0 | | | | 0 | | 78 | 2010 | OES | - | 1 | - | - | 0 | 1 | 0 | | - | | | | ~- | | | | ING. | 0 | 0 | 0 | 0 | - | - | - | | 0 | | | | - | | shows shope | - J | 2014 | 84 | 82 | 83 | 84 | 82 | 98 | 87 | | 88 | | | | 88 | Table C-2 Project Contaminant and Comments (Continued) | Applicable Cleanup Standards | | 36 | popod gaysta | 0 | 0 0 | 1 0 | | 0 0 | | 0 | 0 1 | 0 1 | - 0 | - | - 0 | | - | | - | 0 1 | | | | 0 0 | 1 0 | |---------------------------------|---------------|------------|----------------------|---|-----|-----|--------------|-----|-----|-----|-----|----------|------------|----|-----|-----|-----|----|----|-----|----|-----|-----|-----|------------| | | | 100 | Backer. | T | | | 0 0 | | 0 0 | 0 0 | 0 0 | 0 0 | 1 0 | | 0 0 | 0 0 | 0 0 | | | 0 0 | | 0 0 | 0 0 | 0 | 0 0 | | A | Pheter strang | har: | other . | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | - | 1 | 0 | 0 | 0 | | Reason for Technology Selection | Shents | asau sau | MILITIMA | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | SHAMMAN | ما لاقر | No Hi | 0 | - | - | - | 0 | 0 | - | 0 | - | - | - | - | _ | 1 | 0 | 1 | - | 0 | 0 | - | - | 0 | | | | | Regular | - | 0 | 0 | 1 | 0 | - | - | - | - | ~ - | - | 0 | 0 | - | 0 | 1 | 0 | 0 | - | 0 | 0 | 0 | | | | | ways
echedu | - | - | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | | | 80, | Meall | 1500 | 0 | - | _ | 0 | - | - | - | - | - | - | _ | 0 | 0 | - | 0 | 0 | - | 0 | 0 | 0 | 0 | 1 | | | | ତ ୍ | CELLINA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | _ | - | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | | | | 9 | Project William Cost | 5 | 9 | 7 | & | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 5 6 | Table C-3 Reason for Technology Selection and Applicable Cleanup Standards | ndards | | 91 | 1815 Y | redu | 0 | 0 | - | - | 1 | 0 | 1 | 1 | 0 | - | | - | • | 0 | T | 0 | T | - | - | 0 | - | - | |------------------------------|-----------------|---------|----------------|--|----|-----|-----|----------|----|-----|-----|-----|----|-----|-----|-----|-----|-----|----|-----|-----|-----|-----|----|-----|-----| | eanup Star | | | 280 | Bachs Risk Fe | _ | - | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | | • | 0 | F | o | T . | 0 | - | 0 | 1 | 0 | 0 | | Applicable Cleanup Standards | Q. | | v, | | | 0 0 | 0 0 | 0 0 | 0 | 0 0 | 0 0 | 0 0 | | 0 0 | 0 0 | 0 0 | 0 0 | 0 0 | | | 0 0 | 0 0 | 0 0 | 0 | 0 0 | 0 0 | | Ā | Diezell & Stuam | Insod* | • | N Jallo | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | | | Stuants | S.S. | No. Tr. | MILIM | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | | | STUBILIS. | Redui | | | 1 | 0 | 1 | 0 | - | - | - | 0 | 0 | 1 | - | 0 | 1 | 1 | 1 | - | 0 | 0 | 0 | 1 | 1 | 1 | | Selectio | | | OK | Regul | 0 | 1 | 1 | - | 1 | 0 | 0 | - | 0 | 0 | ŀ | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 1 | 0 | 0 | | or Technology Selection | | | 3 | Sche | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | for Tech | | Pauce | | 1 500 | - | - | 1 | 1 | ļ | - | 0 | 0 | 0 | Į | - | 1 | 0 | 0 | | 1 | - | - | 1 | - | 0 | 0 | | Reason | | | ত
ব | TO THE PARTY OF TH | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | - | 0 | - | - | 0 | 0 | 0 | 0 | 0 | -
 - | 0 | 0 | 0 | | | | A SULPA | 9 ₄ | 29/014 | 27 | 28 | 53 | 30 | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | Table C-3 Reason for Technology Selection and Applicable Cleanup Standards (Continued) | ls | | 93 | 85 | red oi | 0 | 0 | 0 | | 0 | - | - | . | 1 | 1 | 1 | | 1 | • | - | 0 | 0 | - | 0 | - | 0 | | |---------------------------------|----------------|---------------------------------------|----------|----------------------|----|----|----|----|----|----|----|----------|----|---|----|----|----|----|----|----|----|----|----|----|----|----| | andare | | 4 | 785 | دوم | uup St | | Ą | ۳
اخ | aleka Tela | - | 0 | - | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | - | 0 | 0 | 0 | 0 | - | | e Cleai | | | Ó | 9,40 | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | | Applicable Cleanup Standards | Que | | ٠, | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | | A | Quezett stuant | amsodi | i. | othel | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | - | 0 | - | 0 | 0 | | | SYV | · · · · · · · · · · · · · · · · · · · | | MILITUM | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | - | - | 0 | | | STUBILIS | Sedullo | OLION, | EHBCH | | 0 | 0 | 0 | - | 1 | - | 1 | 1 | - | 1 | 0 | 0 | 0 | - | - | 0 | 0 | 0 | 0 | 0 | 1 | | Reason for Technology Selection | | | Tox | Regula | 0 | 0 | 1 | 0 | 0 | 1 | 0 | - | 1 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | - | 0 | 0 | 0 | | nology S | | | 7: | Scheor | 0 | 0 | 1 | 0 | - | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | - | 0 | 0 | 0 | 0 | 0 | | for Tech | | Pance | <u> </u> | 1 600 | - | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | - | 0 | 0 | 0 | 0 | - | 0 | | Reason ! | | • | ે | Cerllin | 0 | 1 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | - | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 9. | Project William Cost | 49 | 20 | 51 | 52 | 53 | 54 | 55 | 26 | 25 | 0 | 29 | 61 | 62 | 63 | 64 | 65 | 99 | 29 | 69 | 20 | 71 | 72 | Table C-3 Reason for Technology Selection and Applicable Cleanup Standards (Continued) | ards | | oner- | red of 3 | 0 | 0 . | - 1 | 0 · | <u>.</u> | • | - | . | 0 | 0 | 0 | 0 | - | | 0 | • | ٥ | |------------------------------|-------------------|----------------------|----------------------|----|-----|-----|-----|----------|-------|----|----------|----|----|----|----|----|----------|----------|----|----| | nup Stand | | • | 8 | - | 1 | 0 | 1 | 0 | 0 | 0 | Ψ. | - | - | | 1 | 0 | 0 | | | - | | Applicable Cleanup Standards | | · · | ONONORE | | 0 | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 0 | 0 | . | . | 0 | 0 | | Appli | Ok Tek | | 740% | 0 | 0 | 0 | 0 | 0 | o
 | 0 | o
 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | , e | ingodxi | other | 0 | - | 0 | 0 | 0 | - | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Diezelt e. Strame | SS | MINITIA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | - | - | - | 0 | 0 | 0 | 0 | 0 | | | Jemer | Aequi. | THECHIVE | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | - | - | - | 1 | - | 1 | 1 | 1 | 0 | | election | Straman | ζ. | Redulator. | 0 | 0 | - | 1 | 0 | 0 | 0 | 0 | 1 | - | _ | - | 1 | 1 | 0 | 1 | 1 | | for Technology Selection | | | Schedule | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | for Tech | | NA ³ IICO | 1500 | 0 | 0 | 0 | - | - | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | - | - | | Reason | | í | S ARHIM | - | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Project William Cost | 73 | 74 | 75 | 9/ | 11 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | 87 | 88 | 88 | Table C-3 Reason for Technology Selection and Applicable Cleanup Standards (Continued) | | | - 7 | | | | | 1 | | | | | | _ | | 1 | | | - 1 | ·
T | | | - | _ | | | _ | |--|------------| | mance
thet
ling lingles basessment
ling project | Acceptable | Successful | Acceptable | Successful | Acceptable | Successful | Acceptable | Successful | Successful | Successful | Successful | Successful | Acceptable | Successful | Successful | Successful | Acceptable | Acceptable | Successful | ince ince | - | 2 | 7 | က | ო | 2 | 2 | 2 | 4 | 4 | 4 | - | 4 | 7 | 7 | 7 | 7 | 7 | 4 | 4 | 7 | 3 | 7 | 2 | 4 | 4 | | rtorma
Weath
Pundin | 4 | 2 | 2 | က | 4 | 2 | 7 | 2 | 1 | 1 | 1 | - | 4 | 2 | 1 | 2 | - | 2 | - | - | - | 7 | 4 | 2 | 4 | 4 | | alahas
ad Abo | 4 | 7 | 7 | က | 4 | 7 | 7 | 2 | 4 | 4 | 4 | 4 | 4 | 2 | 2 | 2 | 5 | 2 | 4 | 4 | 4 | 2 | 4 | 2 | 4 | 4 | | Conditions Performance Conditions Performance Conditions Performed Politice Conditions Politice Politi | - | - | 1 | - | - | - | 7 | - | 4 | 4 | 4 | 1 | 4 | 7 | 1 | 2 | 7 | 7 | - | - | - | 1 | 4 | 1 | - | - | | ie Cort | 7 | 4 | 2 | 4 | က | 3 | က | 2 | 1 | 4 | 4 | 4 | က | 2 | 2 | 2 | 2 | 2 | 4 | 4 | - | 2 | 2 | 2 | 4 | 4 | | Contract Disputes Contamination Plants Contract Disputes Contaminas Plants Contamination Plants Contract Plant | 4 | 3 | က | 2 | က | 2 | က | 2 | 7 | 7 | 2 | 2 | 3 | 2 | 2 | 2 | 2 | 7 | - | 2 | 4 | 2 | 4 | 7 | 2 | 2 | | 2 2 | - | 4 | က | 4 | 4 | 2 | 2 | 2 | 4 | 4 | 4 | 4 | 4 | 2 | 7 | 7 | 2 | 2 | 4 | 4 | 4 | 7 | 7 | 2 | 4 | 4 | | 8919110 | - | - | - | - | ~ | - | - | - | - | - | - | - | က | 7 | - | 7 | 7 | 2 | - | - | - | - | 1 | - | - | 1 | | Solling Sollin | 4 | - | 3 | - | - | 2 | 2 | 7 | 7 | - | - | - | 3 | - | - | - | - | - | - | - | 2 | - | - | - | - | 1 | | Contract New Contract | 2 | 2 | - | - | 7 | 2 | 2 | 2 | 4 | 4 | 4 | 4 | 4 | 2 | - | 2 | 7 | 7 | 4 | 4 | 4 | 7 | 2 | 7 | 4 | 4 | | THE THE | - | 2 | - | - | 7 | 2 | 2 | 2 | 4 | 4 | 4 | 4 | 4 | 2 | - | 2 | 2 | 7 | - | - | 4 | 2 | 2 | 7 | 7 | 7 | | 12.72 | _ | 2 | 2 | 4 | 7 | 2 | 7 | 7 | - | - | - | - | 2 | 7 | - | 7 | 2 | 7 | - | - | - | - | 7 | 7 | - | - | | rial de | 2 | - | - | - | - | 7 | - | 7 | 2 | - | - | 7 | 2 | 2 | - | - | .2 | 7 | - | - | - | - | 2 | 7 | - | 2 | | neld Bulland Soc | 2 | - | - | - | - | 2 | - | 6 | 2 | - | - | 2 | က | - | - | - | - | 2 | - | - | - | - | - | 7 | - | 7 | | 600 VI | - | - | - | - | | - | - | - | - | - | - | - | က | - | - | - | - | 7 | - | - | 2 | - | - | - | - | - | | Jielu G | - | - | | - | - | - | | | - | - | - | 0 | - | - | - | - | - | - | - | - | - | 0 | 0 | - | 0 | - | | A de l'umes dos toles di tolos de | 5 | 9 | 7 | . ac | 5 | 9 0 | 1- | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | စ္တ | Table C-4 Project Results | | | | | | | | | | | | - | | | | | | | | | <u>,</u> | _ | _ | | - | - 1 | _ | _ | |----------------
--|------------| | Wernent ament | Alno Mical Imolves Assessing Political Assessing Political Imolves Assessing Political | Acceptable | Successful | Acceptable | Acceptable | Successful | Successful | Acceptable | Successful | Successful | Successful | Acceptable | Successful | Successful | Acceptable | Acceptable | Successful | Successful | Successful | Successful | Acceptable | Successful | Successful | Successful | Successful | Successful | Successful | | و بیاره | | 4 | 7 | 4 | 4 | 4 | 4 | 2 | 4 | 7 | 7 | 1 | | 4 | 4 | 4 | 2 | 7 | 4 | 7 | 7 | - | - | က | 3 | 4 | က | | Į, | | 4 | - | 1 | 2 | 2 | 1 | 1 | - | 2 | 1 | 1 | 2 | - | 2 | က | 2 | 7 | 2 | 2 | 7 | 7 | 3 | 7 | 3 | 4 | 1 | | | a Root | 3 | 7 | 2 | 2 | 2 | 4 | 2 | 4 | 2 | 3 | က | 2 | 4 | 2 | 2 | 4 | 2 | 3 | 3 | 2 | 2 | 3 | 7 | 4 | 4 | 4 | | Eulmes, | Condition Per Anding Condition Severe Funding Politics | 4 | - | 3 | 2 | 2 | 1 | - | 1 | - | 1 | - | 3 | - | - | က | 2 | 1 | 1 | 1 | 2 | 7 | ŀ | l | - | 1 | 1 | | ુ
છું શુ | per Diepur Comunionay Paraction of the Control t | 3 | 2 | 2 | 2 | 2 | 2 | 2 | 22 | 2 | 2 | 4 | 4 | 4 | 2 | 2 | 4 | 2 | 4 | 3 | 2 | 7 | 3 | 4 | 2 | 4 | 4 | | LEULION | inaliding real dispurition of the Company Co | 3 | 4 | | - | - | 7 | - | 1 | 2 | 2 | 4 | 4 | 4 | 2 | 2 | 4 | 2 | 4 | က | 2 | 2 | က | 2 | က | 4 | 7 | | | - Z - Z | - | 4 | 4 | 2 | 2 | 4 | 7 | 4 | 2 | 4 | 7 | 3 | 4 | 4 | 4 | 7 | 1 | 4 | 7 | 2 | 4 | က | 4 | 4 | 4 | 4 | | g _o | | - | - | - | - | - | - | 7 | - | 7 | - | 1 | 3 | - | - | 2 | - | - | - | - | 2 | Ţ. | - | 1 | 2 | 2 | 1 | | 10 8 7. | ent Penaltiding
ract Pauliding
ream Contracto | 4 | - | - | - | - | - | - | 4 | 7 | - | 2 | - | 4 | 2 | - | - | - | 2 | - | 2 | - | 4 | 4 | 4 | 4 | 1 | | Contr | ementack Incentification Contra | 4 | 4 | 4 | 7 | - | 4 | 7 | 4 | 7 | - | 2 | 2 | 4 | 4 | 4 | 7 | 2 | 4 | 2 | 2 | 4 | 4 | 4 | 7 | 4 | 1 | | | THE TO | 4 | 4 | 4 | 7 | - | 4 | - | 2 | 7 | 7 | 7 | 2 | - | 2 | 2 | - | 2 | 2 | - | 2 | - | 4 | 4 | 2 | 4 | - | | | 1877 GE | 4 | - | - | - | - | - | - | - | 7 | - | - | 2 | - | 7 | 3 | - | - | - | - | 2 | - | - | - | က | 2 | - | | | The delay | 2 | - | - | 2 | 7 | - | 2 | - | 2 | 7 | - | 2 | - | - | 2 | 7 | - | 2 | 2 | 7 | - | - | 2 | - | - | - | | 9 | limeld
Sampli | 7 | - | 2 | 2 | 7 | - | - | 2 | 2 | 7 | - | 2 | - | 2 | 2 | - | - | 2 | က | 2 | - | - | 7 | - | - | - | | | 05 No. | 3 | - | - | - | - | | 2 | - | 7 | - | - | 2 | - | 2 | 2 | 2 | - | 2 | 3 | 2 | - | - | - | က | - | - | | | le Ollar | - | - | 0 | - | | | weld Annous Cooperate Olyoperate Colors | 31 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 84 | 49 | 20 | 51 | 52 | 53 | 54 | 55 | 56 | Table C-4 Project Results (Continued) | | | | | | | | | | | | | | | | | | | _ | | | | | | | | |--|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|--------------|--------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | mance
thet
ding involvement
ding project passessment | Successful | Acceptable | Successful | Successful | Acceptable | Successful | Acceptable | Successful | Acceptable | Successful | Successful | Acceptable | Successful | Acceptable | Unsuccessful | Successful | Successful | Acceptable | Successful | | 7 | 7 | 7 | 4 | 4 | 4 | က | 1 | 7 | က | ဗ | က | 7 | က | 7 | 7 | 4 | 4 | 7 | 2 | က | က | - | - | - | | Condition Performance Conditions Sever Funding Politics Technology | 2 | 7 | 2 | - | 1 | 1 | 2 | 2 | 7 | * | 2 | 4 | 4 | 4 | 7 | 7 | 4 | - | 7 | 2 | က | 7 | 1 | 1 | 1 | | ajanas
d KBO | 2 | 7 | 2 | 4 | 7 | 4 | 2 | 3 | 4 | 4 | 4 | 4 | 4 | က | 4 | 7 | 4 | 4 | က | - | - | က | 4 | 4 | 4 | | is coursel | - | 7 | 1 | - | က | 1 | 2 | 7 | - | - | - | 7 | - | - | က | - | - | က | | - | - | - | - | - | 1 | | performance contamination bear severe | 7 | 7 | 2 | 4 | က | 2 | 2 | | က | 4 | 4 | 4 | 4 | 7 | က | 7 | 4 | 4 | 4 | 4 | 4 | 3 | 4 | 4 | 4 | | aniemactor performance contract Disputes Co | 2 | က | 2 | 4 | 4 | 4 | 2 | | 2 | 4 | 7 | 4 | 3 | က | က | 4 | 4 | 4 | 4 | 4 | 2 | 3 | 4 | 4 | 4 | | Sol Tool | 7 | 2 | 2 | 4 | 2 | 4 | 3 | 7 | 2 | þ | 4 | 3 | 7 | 4 | 4 | 4 | 4 | 4 | 2 | 4 | 4 | 4 | 4 | 4 | 4 | | Selling Troop | τ- | - | ŀ | ļ | 3 | 2 | 1 | | 2 | 3 | 1 | ဗ | 1 | 7 | 7 | - | - | 3 | 2 | - | - | 7 | - | - | 1 | | contract incertives in contract emails in contract incertives in contract c | 2 | 7 | 2 | 2 | 4 | 4 | 7 | - | 4 | - | 4 | 4 | 4 | - | - | - | - | က | - | - | 4 | 4 | - | - | 1 | | on Control | 2 | 2 | 2 | 4 | 7 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 7 | 7 | 7 | 4 | - | - | 1 | | THE THE | - | 7 | _ | 4 | 4 | 4 | 4 | 1 | 1 | 4 | 1 | 4 | 4 | 4 | 4 | 4 | 7 | - | 7 | 7 | 7 | 4 | - | - | 1 | | SAY | - | 7 | - | - | 3 | 2 | က | - | - | 2 | 2 | က | - | - | - | τ- | 7 | - | - | 7 | - | 7 | - | - | 1 | | eld Brill
A de'l | 1 | 2 | 7 | - | 2 | - | - | - | - | - | 7 | 7 | က | - | - | 7 | - | 7 | 7 | 7 | - | - | - | - | 1 | | oals
mald it | - | 7 | 2 | - | 2 | - | - | - | - | - | 2 | 2 | 3 | - | - | 7 | - | 7 | - | - | - | - | - | - | 1 | | neld Bullumes Solord Ul Dalord | , - | - | - | - | 2 | - | - | - | - | - | 2 | 2 | - | - | - | - | - | က | 7 | 2 | - | က | - | - | 1 | | Ol Y. Berry | - | - | - | - | - | - | - | 1 | 0 | - | - | - | - | - | 0 | - | - | - | - | 0 | - | - | - | - | 7- | |
prolec | 22 | 28 | 29 | 99 | 63 | 64 | 65 | 99 | 29 | 68 | 69 | 70 | 71 | 72 | 73 | 74 | 75 | 9/ | 77 | 78 | 79 | 80 | 81 | 82 | 83 | Table C-4 Project Results (Continued) Table C-4 Project Results (Continued) | E (cost plus) O 7 Project complete | 1000 C | adyl John Classicy of Soloto | 1003 KJOSK | HEIMO | SINDINIS RUE | percent mplete | OSMICOST | |--|--------|-------------------------------|------------|-------|--------------------------------|------------------|----------| | E (cost plus) 0 3 Project complete | 2 | e (cost plus) | 0 | _ | | Project complete | 0 | | Cost reimbursable (cost plus) 4518700 18 Design-build contract 76-99% Cost reimbursable (cost plus) 0 36 Design-build contract 76-99% 10 Cost reimbursable (cost plus) 7000000 18 Design-build contract 76-99% 10 Firm, fixed price (lump sum) 7000000 20 Design-build contract 76-99% 10 Cost reimbursable (cost plus) 680000 19 Separate contracts 76-99% 10 Cost reimbursable (cost plus) 6810000 24 Separate contract 76-99% 10 Cost reimbursable (cost plus) 2360000 18 Design-build contract 76-99% 10 Cost reimbursable (cost plus) 2360000 18 Design-build contract 76-99% 10 Cost reimbursable (cost plus) 2360000 24 Separate contracts 26-50% 26-50% Cost reimbursable (cost plus) 2360000 36 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 250000 36 Separate contracts | 9 (4 | Cost reimbursable (cost plus) | 0 | 3 | | Project complete | 0 | | Cost reimbursable (cost plus) 0 36 Design-build contract 76-99% Cost reimbursable (cost plus) 0 12 76-99% 10 Cost reimbursable (cost plus) 3000000 20 Design-build contract 76-99% 10 Firm, fixed price (lump sum) 3000000 20 Design-build contract 76-99% 10 Cost reimbursable (cost plus) 6680000 19 Separate contract 76-99% 10 Cost reimbursable (cost plus) 6910000 24 Separate contract Project complete 1 Cost reimbursable (cost plus) 1020000 18 Design-build contract 76-99% 2 Cost reimbursable (cost plus) 236000 9 Design-build contract 76-99% 2 Cost reimbursable (cost plus) 200000 24 Separate contracts 76-99% 2 Cost reimbursable (cost plus) 350000 30 Separate contracts 76-99% 2 Cost reimbursable (cost plus) 274000 6 In-house design & contracts 76-99% 1 | 7 | | 4518700 | 18 | | Project complete | 0 | | Cost reimbursable (cost plus) 0 12 76-99% 10 Firm, fixed price (lump sum) 7000000 18 Design-build contract 76-99% 10 Firm, fixed price (lump sum) 3000000 20 Design-build contract 76-99% 10 Cost reimbursable (cost plus) 6880000 19 Separate contract 76-99% 76-99% Cost reimbursable (cost plus) 1020000 18 Design-build contract 76-99% 76-99% Cost reimbursable (cost plus) 236000 9 Design-build contract 76-99% 76-99% Cost reimbursable (cost plus) 200000 24 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 200000 36 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 250000 36 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% 76-99% Cost reimbursable (cost plus) 1750000 3 Separate contracts <td>- α</td> <td>Cost reimbursable (cost plus)</td> <td>0</td> <td>36</td> <td></td> <td>%66-92</td> <td>0</td> | - α | Cost reimbursable (cost plus) | 0 | 36 | | %66-92 | 0 | | Firm, fixed price (lump sum) 7000000 18 Design-build contract 76-99% 10 Firm, fixed price (lump sum) 3000000 20 Design-build contract 76-99% 10 Cost reimbursable (cost plus) 6680000 19 Separate contracts Project complete 1 Cost reimbursable (cost plus) 6910000 24 Reparate contract Project complete 1 Cost reimbursable (cost plus) 1020000 9 Design-build contract 76-99% 7 Cost reimbursable (cost plus) 200000 24 Separate contracts 26-50% 2 Cost reimbursable (cost plus) 200000 8 Design-build contract 76-99% 7 Cost reimbursable (cost plus) 350000 36 Separate contracts 76-99% 2 Cost reimbursable (cost plus) 350000 30 Separate contracts 76-99% 7 Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% 7 Cost reimbursable (cost plus) 274000 3 < | 0 | Cost reimbursable (cost plus) | 0 | 12 | | %66-92 | 0 | | Firm, fixed price (lump sum) 3000000 20 Design-build contract 76-99% Cost reimbursable (cost plus) 6680000 19 Separate contracts Project complete 1 Cost reimbursable (cost plus) 6910000 24 Project complete Project complete 1 Cost reimbursable (cost plus) 1020000 18 Design-build contract Project complete 1 Cost reimbursable (cost plus) 2360000 24 Separate contracts 26-50% 2 Cost reimbursable (cost plus) 2360000 24 Separate contracts 26-50% 2 Cost reimbursable (cost plus) 200000 3 Separate contracts 26-50% 2 Cost reimbursable (cost plus) 250000 3 Separate contracts 26-50% 3 Cost reimbursable (cost plus) 250000 18 In-house design & construction 76-99% 3 Cost reimbursable (cost plus) 250000 18 In-house design & construction 76-99% 3 Firm, fixed price (lump sum) 1550000 3 S | 6 | Firm fixed price (lump sum) | 7000000 | 18 | Design-build contract | %66-92 | 1000000 | | Cost reimbursable (cost plus) 6680000 19 Separate contracts 76-99% Cost reimbursable (cost plus) 6910000 24 Project complete 1 Cost reimbursable (cost plus) 3100000 18 Design-build contract Project complete 8 Cost reimbursable (cost plus) 2360000 24 Separate contract 76-99% 76-99% Cost reimbursable (cost plus) 2360000 24 Separate contract 76-99% 76-99% Cost reimbursable (cost plus) 200000 24 Separate contracts 26-50% 26-50% Cost reimbursable (cost plus) 200000 36 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 250000 30 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 250000 18 In-house design & construction 76-99% 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% 76-99% Cost reimbursable (cost plus) 155000 3 Separate cont | + | Firm. fixed price (lump sum) | 3000000 | 20 | Design-build contract | 76-99% | 0 | | Cost reimbursable (cost plus) 6680000 19 Separate contracts Project complete Cost reimbursable (cost plus) 6910000 24 Project complete Time and materials 3100000 18 Design-build contract Project complete Cost reimbursable (cost plus) 2360000 24 Separate contracts 76-99% Cost reimbursable (cost plus) 2360000 24 Separate contracts 76-99% Cost reimbursable (cost plus) 200000 8 Design-build contract 76-99% Cost reimbursable (cost plus) 200000 36 Separate contracts 76-99% Cost reimbursable (cost plus) 250000 30 Separate contracts 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Cost reimbursable (cost plus) 250000 6 In-house design & construction 76-99% Cost reimbursable (cost plus) 175500 3 Design-build contracts 76-99% Cost reimbursable (cost plus) 1500000 3 Separate contracts 76-99%< | 5 | | 0 | 0 | Design-build contract | 76-99% | 0 | | Cost reimbursable (cost plus) 6910000 24 Project complete Time and materials 3100000 18 Design-build contract Project complete Cost reimbursable (cost plus) 2360000 24 Separate contracts 76-99% Cost reimbursable (cost plus) 2000000 24 Separate contracts 26-50% Cost reimbursable (cost plus) 2000000 36 Separate contracts 76-99% Cost reimbursable (cost plus) 350000 36 Separate contracts 76-99% Cost reimbursable (cost plus) 250000 30 Separate contracts 76-99% Cost reimbursable (cost plus) 250000 6 in-house design & construction 76-99% Cost reimbursable (cost plus) 274000 18 in-house design & construction 76-99% Cost reimbursable (cost plus) 175500 3 Design-build contract 76-99% Cost reimbursable (cost plus) 1500000 6 in-house design & contracts 76-99% Cost reimbursable (cost plus) 1500000 3 Separate contracts 76-99% | 1 6 | | 0000899 | 19 | Separate contracts | Project complete | 150000 | | Time and materials 3100000 18 Project complete Project complete E Cost reimbursable (cost plus) 10200000 18 Design-build contract 76-99% 76-99% Cost reimbursable (cost plus) 2360000 24 Separate contracts 26-50% 26-50% Cost reimbursable (cost plus) 2000000 8 Design-build contract 76-99% 76-99% Cost reimbursable (cost plus) 250000 36 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 250000 6 In-house design & construction 76-99% 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% 76-99% Cost reimbursable (cost plus) 175500 8 In-house design & construction 76-99% 76-99% Cost reimbursable (cost plus) 1500000 3 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 1500000 3 Separate contracts 51-75% Cost reimbursable (cost plus) 938900 | 14 | | 6910000 | 24 | | Project complete | 0 | | Cost reimbursable (cost plus) 10200000 18 Design-build contract Project complete 8 Cost reimbursable (cost plus) 2360000 24 Separate contracts 26-50% 76-99% Cost reimbursable (cost
plus) 500000 36 Separate contracts 26-50% 76-99% Cost reimbursable (cost plus) 2000000 36 Separate contracts 26-50% 76-99% Cost reimbursable (cost plus) 250000 30 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% 76-99% Cost reimbursable (cost plus) 1500000 3 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 150000 3 Separate contracts 76-99% 76-99% Cost reimbursable (cost plus) 800000 5 Separate contracts 51-75% Cost reimbursable (cost plus) 1020000 3 | 1,5 | | 3100000 | 18 | | Project complete | 0 | | Cost reimbursable (cost plus) 2360000 24 Design-build contracts 76-99% Cost reimbursable (cost plus) 800000 24 Separate contracts 26-50% Firm, fixed price (lump sum) 500000 36 Separate contracts 26-50% Cost reimbursable (cost plus) 350000 30 Separate contracts 76-99% Cost reimbursable (cost plus) 250000 20 Separate contracts 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Cost reimbursable (cost plus) 175500 3 Design-build contract 76-99% Cost reimbursable (cost plus) 150000 3 Separate contracts 76-99% Cost reimbursable (cost plus) 150000 3 Separate contracts 76-99% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 1020000 30 Design-build contract | 2 4 | Cost reimburgable (cost plus) | 10200000 | 18 | Design-build contract | Project complete | 815500 | | Cost reimbursable (cost plus) 800000 24 Separate contracts 26-50% Firm, fixed price (lump sum) 500000 8 Design-build contract 76-99% Cost reimbursable (cost plus) 350000 36 Separate contracts 76-99% Cost reimbursable (cost plus) 250000 20 Separate contracts 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Cost reimbursable (cost plus) 175500 3 Design-build contract 76-99% Cost reimbursable (cost plus) 1500000 3 Separate contracts 76-99% Cost reimbursable (cost plus) 1500000 3 Separate contracts 51-75% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 1020000 30 Design-build contract Fright | 2 5 | Cost reimbursable (cost plus) | 2360000 | ဝ | Design-build contract | %66-92 | 0 | | Firm, fixed price (lump sum) 500000 8 Design-build contracts 76-99% Cost reimbursable (cost plus) 2000000 36 Separate contracts 76-99% Cost reimbursable (cost plus) 250000 20 Separate contracts 0-25% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Cost reimbursable (cost plus) 274000 3 Separate contracts 76-99% Cost reimbursable (cost plus) 150000 3 Separate contracts 76-99% Cost reimbursable (cost plus) 150000 3 Separate contracts 76-99% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 1020000 3 Design-build contract 51-75% | - 00 | | 800000 | 24 | Separate contracts | 26-50% | 260000 | | Cost reimbursable (cost plus) 2000000 36 Separate contracts 26-50% Cost reimbursable (cost plus) 350000 30 Separate contracts 76-99% Cost reimbursable (cost plus) 250000 6 In-house design & construction 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Firm, fixed price (lump sum) 175500 3 Design-build contract 76-99% Cost reimbursable (cost plus) 0 Separate contracts 76-99% 1 Cost reimbursable (cost plus) 150000 3 Separate contracts 0-25% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 1020000 30 Design-build contract 51-75% | 9 | | 200000 | 80 | Design-build contract | %66-92 | 0 | | Cost reimbursable (cost plus) 350000 30 Separate contracts 76-99% Cost reimbursable (cost plus) 250000 20 Separate contracts 0-25% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Cost reimbursable (cost plus) 0 Separate contracts 76-99% 1 Cost reimbursable (cost plus) 150000 3 Separate contracts 0-25% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 1020000 30 Design-build contract 51-75% | 2 | Cost reimbursable (cost plus) | 2000000 | 36 | Separate contracts | 26-50% | 260000 | | Cost reimbursable (cost plus) 250000 20 Separate contracts 0-25% Cost reimbursable (cost plus) 274000 6 In-house design & construction 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Firm, fixed price (lump sum) 175500 3 Design-build contract 76-99% 1 Cost reimbursable (cost plus) 1500000 3 Separate contracts 76-99% 1 Cost reimbursable (cost plus) 1500000 3 Separate contracts 51-75% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 10200000 30 Design-build contract Fried complete | 3 5 | Cost reimbursable (cost plus) | 350000 | | Separate contracts | %66-92 | 100000 | | Cost reimbursable (cost plus) 250000 6 In-house design & construction 76-99% Cost reimbursable (cost plus) 274000 18 In-house design & construction 76-99% Firm, fixed price (lump sum) 175500 3 Design-build contract Project complete Cost reimbursable (cost plus) 150000 3 Separate contracts 76-99% Cost reimbursable (cost plus) 800000 5 Separate contracts 51-75% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 1020000 30 Design-build contract Project complete | 2 | | 15000000 | | Separate contracts | 0-25% | 200000 | | Cost reimbursable (cost plus)27400018In-house design & construction76-99%Firm, fixed price (lump sum)1755003Design-build contractProject completeCost reimbursable (cost plus)0Separate contracts76-99%1Cost reimbursable (cost plus)15000003Separate contracts0-25%Cost reimbursable (cost plus)8000005Separate contracts51-75%Cost reimbursable (cost plus)93890072Design-build contract51-75%Cost reimbursable (cost plus)1020000030Design-build contractProject complete | 23 | Cost reimbursable (cost plus) | 250000 | | In-house design & construction | %66-92 | 0 | | Firm, fixed price (lump sum)1755003Design-build contractProject completeCost reimbursable (cost plus)0Separate contracts76-99%1Cost reimbursable (cost plus)15000003Separate contracts0-25%Cost reimbursable (cost plus)8000005Separate contracts51-75%Cost reimbursable (cost plus)93890072Design-build contract51-75%Cost reimbursable (cost plus)1020000030Design-build contractProject complete | 24 | Cost reimbursable (cost plus) | 274000 | _ | In-house design & construction | %66-92 | 0 | | Cost reimbursable (cost plus)0Separate contracts76-99%1Cost reimbursable (cost plus)15000003Separate contracts0-25%Cost reimbursable (cost plus)8000005Separate contracts51-75%Cost reimbursable (cost plus)93890072Design-build contract51-75%Cost reimbursable (cost plus)1020000030Design-build contractProject complete | 25 | | 175500 | | Design-build contract | Project complete | 0 | | Cost reimbursable (cost plus)15000003Separate contracts0-25%Cost reimbursable (cost plus)8000005Separate contracts51-75%Cost reimbursable (cost plus)93890072Design-build contract51-75%Cost reimbursable (cost plus)1020000030Design-build contractProject complete | 2 8 | | 0 | | Separate contracts | 76-99% | 150000 | | Cost reimbursable (cost plus) 800000 5 Separate contracts 51-75% Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 10200000 30 Design-build contract Project complete | 27 | | 1500000 | _ | Separate contracts | 0-25% | 0 | | Cost reimbursable (cost plus) 938900 72 Design-build contract 51-75% Cost reimbursable (cost plus) 10200000 30 Design-build contract Project complete | 280 | | 80000 | | Separate contracts | 51-75% | 0 | | Cost reimhursable (cost plus) 10200000 30 Design-build contract Project complete | 200 | | 938900 | | Design-build contract | 51-75% | | | | 2 6 | | 1020000 | | Design-build contract | Project complete | 276000 | Table C-5 Contract Type and Cost | 1500 M80 | 0 | 0 0 | | | 25000 | 0000 | 240000 | 000000 | 30000 | 1000 | | 00001 | 00000/ | 0 | 0 | 30000 | 400000 | 0 | 0 | 5000 | 0 | 0 | 0 | 0 | 0 | 4000000 | | |-----------------------|----------------------|---------------|-----------------------|------------|------------|-----------|-------------------|---------|-----------------------|--------------------|--------------------------------|--------------------|-----------------------|--------------------|-----------------------|--------------------|--------------------|-----------------------|-----------------------|-------------------|--------------------|--------------------------------|----------------------------------|-------------------------------|------------------------------|-------------------------------|-------------------------------| | | Project complete | 51-75% | 0,56-0/ | 0-25% | 51-75% | 76-99% | 76-99% | 20.000 | 0/88-0/ | 10-93% | 51-/5% | Project complete | %66-92 | Project complete | %66-92 | 51-75% | %66-92 | Project complete | Project complete | 0-25% | Project complete | 76-99% | Project complete | \top | 1 | 26-50% | 2000 | | oluduage le | ssign-build contract | | Design-build contract | | | | | | Design-build contract | Separate contracts | In-house design & construction | Separate contracts | Design-build contract | Separate contracts | Decion-build contract | Coparate contracts | Separate contracts | Decise build contract | Design build contract | Coorate contracts | Separate contracts | In house design & construction | III-IIOuse design & construction | Deparate Contracts | In-house design a constraint |
\neg | Separate contracts | | May Tool Roy | 28 | 517000 0 | 6300000 8 | 3500000 24 | 2500000 10 | 450000 24 | 400000 16 | 1000000 | 800000 7 | 18000000 36 | 09 000006 | 400000 2 | | L | \perp | | | | | 9100000 | | \perp | | | | | 7000000 360 | | adk) Joeth Ol to alor | e (cost plus) | e (cost plus) | | - | + | - | sable (cost plus) | _ | | 13 | sable (cost plus) | dian (lumb cum) | rice (lumb sum) | Sable (cost pins) | + | sable (cost plus) | \dashv | _ | rsable (cost plus) | + | rsable (cost plus) | rsable (cost plus) | \dashv | Cost reimbursable (cost plus) | Firm, fixed price (lump sum) | Cost reimbursable (cost plus) | Cost reimbursable (cost plus) | | WAS OF CALL | 6 | 20 00 | 1 | | | Co | 1 | T | 3 6 | 60 | 2 | * | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 25 | 53 | 54 | 55 | 26 | Table C-5 Contract Type and Cost (Continued) | TSOO WASO | 5 | 0 | 0 | 2000000 | | 100000 | 200000 | 0 | 0 | 75000 | | | | 1000 | 0 | | 80000 | 00009 | 210000 | 0 | 10000 | | | | 30000 | | 200000 | 0 | | |--|-----------------------------|-------------------------------|------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|------------------------------|------------------|-------------------------------|-------------------------------|-------------------------------|---------------------------|-------------------------------|-------------------------------|------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------|-------------------------------|--------------------------------|-----------------------|--------------------|------------------|------------|-------------|-----------------------------| | percent complete | Project complete | Project complete | Project complete | Project complete | 0-25% | Project complete | Project complete | 0-25% | Project complete | 76-99% | Designation politicate | Project complete | Project complete | Project complete | %66-92 | Project complete | %66-92 | %66-92 | 0.25% | 0-25% | 76-99% | Designat complet | Project complete | Project complete | Project complete | Project complete | 51-75% | %66-92 | | | amonus au | house design & construction | | | 15 | | Congrate contracts | Separate contracts | construction | | Design-build collulact | Separate contracts | Separate contracts | Separate contracts | Separate contracts | Senarate contracts | Separate contracts | Congrete contracts | Separate contracts | Separate contracts | Separate contracts | Separate contracts | Separate contracts | In-house design & construction | Design-build contract | Separate contracts | Γ | T | | Design-pand contract | | JIRING | - | 75000 | 1 | Ĺ | 2000000 | | | | 2/00000 48 | | | 3000000 27 | 60000 | | \downarrow | | \perp | | | | 3, | | 150000 16 | 700000 24 | 1700000 60 | 500000 12 | | | 5000000 18 | | COST | | | 1 | - ` | + | (snic | $\frac{1}{2}$ | _ | + | | _ | _ | | + | 2 | | _ | | _ | _ | 7 | _ | | | 17 | + | + | + | _ | | adkl vente (11 vale | 3 | Cost reimbursable (cost pius) | Firm, fixed price (lump sum) | Cost reimbursable (cost plus) | Cost reimbursable (cost plus) | Cost reimbursable (cost plus) | Cost reimbursable (cost plus) | Firm, fixed price (lump sum) | Unit price | Cost reimbursable (cost plus) | Cost reimbursable (cost plus) | Cost reimbursable (cost plus) | COST Tellinguistics (cost | Cost reimbulsable (cost plus) | Cost reimbursable (cost pius) | Firm, fixed price (lump sum) | Cost reimbursable (cost plus) | Cost reimbursable (cost plus) | Cost reimbursable (cost plus) | Cost reimbursable (cost plus) | | Cost reimbursable (cost plus) | | 1.1: | Olin pilice | COSt telling | Cost reimb | Firm, fixed | Firm fixed price (lump sum) | | Tage of the same o | 200 | 57 | 28 | 59 | 09 | 61 | 63 | 64 | 65 | 99 | 67 | 9 | 8 | 69 | 2 | 71 | 72 | 73 | 74 | 75 | 9/ | 11 | 78 | 2 6 | 2 | 8 | <u>ھ</u> | 82 | Ca | Table C-5 Contract Type and Cost (Continued) Table C-5 Contract Type and Cost (Continued) | | | | | - | \neg | | (e. | <u>e</u> | <u>e</u> | <u>ē</u> | <u>ē</u> | | | | | (e) | | | | | ore) | (e) | | | ore) | | | | ļ | |---------|-------|----------|----------|--------------------------------|--------------------------|------------------------------|--------------------------------|--------------------------|--------------------------|------------------------|------------------------|--------------------------------|---------------------------|-------------|-------------|------------------------|--------------------------|-------------|--------------|-------------|------------------------------|--------------------------------|--------------------------------|------------------------------|---------------------------|---------------|-------------|-------------|--------------| | ı | en e | | | | | | Increased (5% or more) | Increased (5% or more) | Increased (5% or more) | Increased (5% or more) | Increased (5% or more) | 9 | 9 | 9 | a | Increased (5% or more) | <u>e</u> | Je | er. | je
Je | Increased (5% or more) | Reduces (5% or more) | ge | ge | Increased (5% or more) | ge | ge | ige | | | | Burne | 5 | 2005 | No change | No change | No change | Increased | Increased | Increased | Increased | Increased | No change | No change | No change | No change | Increased | No change | No change | No change | No change | Increase | | No change | 一 | Increase | No change | No change | No change | | | | | | | r more) | | or more) | or more) | | | | | % or more) | | | | or more) | | | | | or more) | Ahead of schedule (2% or more) | Ahead of schedule (2% or more) | 6 or more) | | | | | | | BOURING | erori | | | Ahead of schedule (2% or more) | e | Behind schedule (2% or more) | Dellilly Schodule (2% or more) | al al | 9 | <u>e</u> | le | Abead of schedule (2% or more) | al | ا و | 2 0 | Oli sciledule | ollicours (F.S. | الم الم | 911 | alile | Behind schedule (2% or more) | schedule (| schedule (| Behind schedule (2% or more) | 4116 | dile
elile | dule | dille | ָ
בַּבְּי | | 3 | Coms, | Jally 16 | Sollo | A hoad of S | On schedule | Bahind sch | Delillid sol | Selling schedule | On schedule | On schedule | On schedule | Ahead of | On schedule | on schodule | On schedule | Oil sciled | De schedule | On schedule | oli schodula | On schedule | Behind St | Ahead of | Ahead of | Behind S | On schedule | On schedule | On schedule | On schedule | 250 = 5 | | | | پر | 1806°16 | 22 | | | 0 | 5 | | 2, | 3 | | 0 | | 3 | 3 | C S | 62 | 3 8 | 9 40 | C) c | | | | | 5 6 | 2 6 | 3 0 | 2 | | | | | | | (aloue) | | 1 | r more) | L IIIOIE) | | | | or more) | | | ľ | or more) | | | | or more) | Or more | Under budget (2% of fillole) | Under budget (2% or more) | Under budget (2% or more) | | | | | | | BJUER | Ė | | | Over budget (2% of more) | | | Over budget (2% or more) | Over budget (2% or more) | | | الله الله | Under budget (2% or more) | | * | * | Over budget (2% or more) | 100 | es | et | Over budget (2% or more) | Over budget (2% of more) | rager (27) | ndget (27 | ndget (2% | et | jet | Jet | į | | | | Q, | 30,50 | 2 | ver budg | On budget | On pudget | ver bud | yer bud | | on padder | On pudget | Juder bud | On pudget | On budget | On budget | Over bud | On budget | On budget | On budget | Over buc | Over buc | Onder D | Under bi | Under b | On pudget | On budget | On pagget | 10000 | | | | | 7 | 6 | 0 | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | _ | | | | | A. | i | 0 | 4 | | | | - | C | X . | 0 | 0 | - | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 1 | | | | (| ر
کرچ | 30 | - | 1 | - | - | 1 | |
 | | J. 108. | 600 | 5 | g | 7 | . @ | 6 | 10 | 17 | 12 | 13 | 14 | 7 | 2 | 7 2 | - 2 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | | Table C-6 Contract Funding and Performance | | 90 | Chang | ad | Increased (5% or more) | Increased (5% or more) | Reduces (5% or more) | Increased (5% or more) | Increased (5% or more) | Reduces (5% or more) | Increased (5% or more) | Increased (5% or more) | No change | No change | Increased (5% or more) | Increased (5% or more) | No change | Increased (5% or more) | Increased (5% or more) | No change | No change | Increased (5% or more) | Increased (5% or more) | Increased (5% or more) | Reduces (5% or more) | Increased (5% or more) | ncreased (5% or more) | Increased (5% or more) | Increased (5% or more) | | |-----|---------|----------|--------|------------------------|---------------------------|--------------------------|---------------------------|------------------------|----------------------|---------------------------|------------------------|--------------------------|-----------|------------------------|--------------------------|--------------------------|------------------------|--------------------------|--------------------------|---------------------------|------------------------|------------------------|------------------------|--------------------------|---------------------------|--------------------------|--------------------------|-----------------------------|-----------------------------| | 870 | , empos | lie. | | chadule (2% or more) | \top | | | On schedule Incr | | edule (2% or more) | | | | | Oli scriedule | | Oil scriedule | dule (2% or more) | (e) | - | | | dule (2% or more) | | dule (2% or more) | | | Jule (2% or more) | | | | ì | A NS NO. | wads T | ola | 5 | 0 | 8 | T | 3 5 | 2 4 | T | 20 00 | | | T | | 2 | 0 | 15 | 2 8 | | T | 08 | 3 8 | 8 0 | > | - 0 | 2 0 | , | | | | ALEUMO, | er pen | 200 | Under budget (2% or more) | Over budget (2% or more) | Under budget (2% or more) | On budget | On budget | Under budget (2% or more) | On budget | Over budget (2% or more) | On budget | On budget | Over budget (2% or more) | Over budget (2% or more) | On budget | Over budget (2% or more) | Over budget (2% or more) | Under budget (2% of more) | On budget | On budget | On buaget | Over budget (2% or more) | Under budget (2% or more) | Over budget (2% or more) | Over budget (2% or more) | Over budget (2% of fillole) | Over budget (2% of fillole) | | | | | 79.5 | 10 | 0 | 0 | 0 | 0 | | | \neg | 0 | 0 | 0 | 0 | 0 | 0 | | - | - | - | 0 | 0 | \dashv | 0 | 0 | 1 | 0 | 0 | | | | | d | NO. | 0 | 0 | 0 | - | 0 | 0 | - | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 0 | 0 | 1 | 0 | 1 | - | 0 | | | | | ې | 8 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | - | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 0,70 | 9010 | 30 1 | 3 2 | 32 | - | 34 | - | 36 | 37 | - | 39 | 40 | 41 | 42 | 44 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 52 | 53 | 54 | 55 | Table C-6 Contract Funding and Performance (Continued) | | | | re) | | 1 | | | (a)(0) | (0.00 | (200 | (2) | | T | | more) | more) | more) | | more | more) | more) | more) | more) | () | | | | | |------|--------------|---------|----------------------|---------------------------|-----------|---------------------------|-----------|-----------------------------|---------------------------|--------------------------|--------------------------|-----------|-----------|-----------|------------------------|--------------------------|---------------------------|--------------------------|----------------------------|---------------------------------|--------------------------|--------------------------------|---------------------------------|----------------------------|-----------------------------|-----------|-----------|-----------| | | OFUEUE | , ados | Reduces (5% or more) | No change | No change | No change | No change | Increased (5% of more) | No change | Increased (5% of more) | Increased (5% of more) | No change | No change | No change | Increased (5% or more) | Increased (5% or more) | Increased (5% or more) | No change | No change | -r | _ | \neg | Increased (3% of more) | Increased (5% of increased | No change | No change | No change | | | BUCB | outobac koms | | | On schedule | | | T | 1 | | T | 1 | T | | 1 | T | | T | Ť | | 12 Behind schedule (2% or more) | | 0 Behind schedule (2% or more) | 30 Behind schedule (2% or more) | Π | | T | | | | | | 903 | <u>0</u> | 6
6 | | \perp | 1 | - | - | + | <u> </u> | 45 | 2 5 | 2 9 | - | 1 | | | 1 | - | - | - | - | - | - | | | | | | BOULE | Perform | 150 | Under budget (2% or more) | On budget | Under budget (2% or more) | On budget | Over budget (2% of fillore) | Over budget (2 % of more) | Over budget (2% of more) | Over budget (2% of files | On budget | On budget | On budget | On budget | Over budget (2% of mole) | Under budget (2% or more) | Over budget (2 % of more | Under budget (2 % of more) | On budget | Over budget (2 70 of mis | On budget | Over budget (2.70 or min | On budget | Over budget (2 % of tilots) | On budget | On budget | On punger | | | | • | | 7 | 0 | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | 0 | 0 | 0 | - | | | | | ARIC | 0 | - | - | 0 | - | | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | - | - | - | - | 0 | - | 0 | 0 | 0 | 1 | 0 | | | | | g | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | - | - | 0 | 0 | 0 | - | | 0 | | 0 | - | - | | 0 | | | | 9 | JAR
S | 2 | | 0 | - | 0 | 0 | - | - | 0 | + | - | + | + | - | 0 | 0 | 0 | 0 | 1 | 9 | 9 | 0 | - | | - | | | | | 300 | 2 | 3 5 | 5 6 | 8 | 8 | 64 | 65 | 99 | 67 | a a | 8 8 | 8 8 | 7 | 72 | 73 | 74 | 75 | 76 | 77 | 2 | 79 | 8 | 8 | 82 | 83 | Table C-6 Contract Funding and Performance (Continued) | | | | _ | Ţ | Τ | Τ | ٦ | | |------------------------|-------------|-----------|------------------------|-----------------------------|------------------------------|------------------------------|----------------------|----------------------------| | Stuguty BAO'S | No change | No change | Increased (5% or more) | No change | Dedicor (6% or more) | Reduces (3% of Illoid) | Reduces (5% or more) | | | CHEMOTA SUNTE TO MAGE! | On schodule | | | T | Behind schedule (2% of more) | Behind schedule (2% or more) | 1 | 1 | | ds. Superformance | 5 | On budget | On budget | Over budget (2% or more) 40 | On hildret | 25 hindred (7% or more) 25 | | Onder budget (270 of mole) | | 1 | 0 10 110 | 0 0 | 0 0 | 0 | | - 6 | 0 | ا
ا | | | <u> </u> | | | - | | 3 | _ | _ | | 0,13 | 94 Mg | 0 | - | 0 4 | - • | 0 | 0 | 0 | | 45 | 010 | 84 | 30 | 8 8 | 8 | 87 | 88 | 58 | Table C-6 Contract Funding and Performance (Continued) | | | | Water Table Depth Site Reuse | Site Reuse | |---|--------------|----------------------------------|------------------------------|---------------------------------------| | Orginal ID | Contaminati | on Depth Extent Of Plume | 11-20 feet | In 1-3 years | | 2001 | 21-30 | | 21-30 feet | In 1-3 years | | 2 | 11-20 feet | | 11-20 feet | In 1-3 years | | 0 1 | | is completely on site | 21-30 feet | In 1-3 years | | ~ a | 11-20 feet | | 21-30 feet | In 1-3 years | | σ | 21-30 feet | anii vironose estre | Over 50 feet | In 1-3 years | | 9 | Over 50 feet | extends beyong the property mis | | In 1-3 years | | = ===================================== | 31-40 feet | 4th connectivities | Over 50 feet | In 1-3 years | | 12 | Over 50 feet | extends beyond the property miss | 0-10 feet | No definite plans (or no information) | | 13 | 11-20 feet | is completely oil site | 0-10 feet | In 1-3 years | | 14 | 11-20 feet | is completely un site | 0-10 feet | In 1-3 years | | 15 | 21-30 feet | is completely our suc | 0-10 feet | No definite plans (or no information) | | 9 | 21-30 feet | extends beyond tile property | 0-10 feet | No definite plans (or no information) | | 2 2 | 0-10 feet | is completely on site | 11-20 feet | In 1-3 years | | 2 | 21-30 feet | extends beyond the property line | - | In 1-3 years | | 5 6 | 21-30 feet | extends beyond the property line | - | In 1-3 years | | 2 2 | 31-40 feet | extends beyong the property line | - | In 1-3 years | | 3 2 | - | is completely on site | 11-20 feet | In 1-3 years | | 3 | +- | | 0-10 feet | In 4-10 years | | 23 62 | - | is completely on site | 0-10 feet | In 1-3 years | | 24 | | is completely on site | 21-30 feet | No definite plans (or no information) | | 25 | - | ing spaces of the | - | In 1-3 years | | 28 | - | extends beyond the property min | - | In 1-3 years | | 27 | - | is completely on site | 21-30 feet | No definite plans (or no information) | | 28 | 0-10 feet | | | In 1-3 years | | 29 | Over 50 feet | | | No definite plans (or no information) | | တ္တ | Over 50 feet | | | In 4-10 years | | 31 | 21-30 feet | | 11-20 feet | In 1-3 years | | 32 | 0-1 | in a property lin | over 50 feet | No definite plans (or no information) | | 33 | Ove | extends beyond the property | - | No definite plans (or no information) | | 34 | 0-10 feet | | | | Table C-7 Extent of Contamination | th. | on Depth Extent Of Plume Wa | epth | Site Reuse | |---------|----------------------------------|---------------------|---| | | | 11-20 feet | No definite plans (of no information) | | 3000 | is sompletely on site | 11-20 feet | No definite plans (or no information) | | 2 | and the second second | 11-20 feet | In 1-3 years | | | | Over 50 feet | In 1-3 years | | ie com | is completely on site | 0-10 feet | In 1-3 years | | extends | extends beyond the property line | 11-20 feet | No definite plans (or no intollitation) | | has an | has an unknown extent | Over 50 feet | In 4-10 years | | is comp | is completely on site | 11-20 feet | In 1-3 years | | | | 11-20 feet | No definite plans (or no information) | | IS COM | is completely oil site | 0-10 feet | No definite plans (or no information) | | IIS COM | is completely on site | 0-10 feet | In 1-3 years | | 200 | ls compound on extent | 0-10
feet | In 1-3 years | | in com | is completely on site | 21-30 feet | In 4-10 years | | 1100 | pletely on one | 0-10 feet | No definite plans (or no information) | | | ofice on siles | 0-10 feet | No definite plans (or no information) | | IS COM | is completely on suc | Over 50 feet | In 1-3 years | | | | 0-10 feet | No definite plans (or no information) | | | | 21-30 feet | In 1-3 years | | - | | 0-10 feet | In 1-3 years | | - | | 0-10 feet | In 4-10 years | | 100 6 | site on site | 0-10 feet | No definite plans (or no information) | | 3 | Indicated an energy | 11-20 feet | In 4-10 years | | 100 | sade heyand the property line | 11-20 feet | In 4-10 years | | exien | de beyond the property | 11-20 feet | No definite plans (or no information) | | | of on whole | 0-10 feet | In 1-3 years | | IS CO | is completely on site | 21-30 feet | No definite plans (or no information) | | 15 CO | is completely on site | 11-20 feet | | | | otio conferen | 11-20 feet | No definite plans (or no information) | | IS C | is completely on site | 11-20 feet | No definite plans (or no information) | | CYIL | Silles Boyons and Spills | (bollaitas 2) = sit | | Table C-7 Extent of Contamination (Continued) | Site Reuse | In 1-3 years | In 1-3 years | No definite plans (or no information) | No definite plans (or no information) | In 1-3 years | No definite plans (or no information) | No definite plans (or no information) | In 4-10 years | In 1-3 years | No definite plans (or no information) | | No definite plans (or no information) | In 4-10 years | No definite plans (or no information) | In 4-10 years | In 1-3 years | No definite plans (or no information) | No definite plans (or no information) | No definite plans (or no information) | No definite plans (or no information) | In 1-3 years | In 1-3 years | No definite plans (or no information) | No definite plans (or no information) | No definite plans (or no information) | | |------------------------------|--------------------------------|-----------------------|---------------------------------------|---------------------------------------|--------------|---------------------------------------|---------------------------------------|----------------------|-----------------------------|---------------------------------------|--------------|---------------------------------------|---------------|---------------------------------------|---------------|--------------|---------------------------------------|---------------------------------------|---------------------------------------|---------------------------------------|-----------------------|-----------------------|---------------------------------------|---------------------------------------|---------------------------------------|------------------------| | Water Table Depth Site Reuse | 0-10 feet | Over 50 feet | 11-20 feet | | 21-30 feet | 41-50 feet | 21-30 feet | 11-20 feet | 0-10 feet | Over 50 feet | 0-10 feet | 11-20 feet | 0-10 feet | 0-10 feet | | 11-20 feet | 21-30 feet | 0-10 feet | 41-50 feet | 11-20 feet | 11-20 feet | 11-20 feet | | \ <u></u> | 11-20 feet | | | | | is completely on site | | extends beyond the property little | | | | anii yhaacaa ada baa | extends beyond the property | is completely oil site | | | | is completely on site | | | | is completely on site | is completely on site | 010000 | is completely on site | is completely un site | is completely on site | extends beyond the property min | is completely on site | is completely oil site | | | Project ID Contamination Depth | 0-10 feet | 11-20 feet | 21-30 feet | 0-10 feet | 0-10 feet | 31-40 feet | 11-20 feet | 11-20 feet | 0-10 feet | Over 50 feet | 31-40 feet | 0-10 feet | 31-40 feet | 0-10 feet | 0-10 feet | 11-20 feet | 0-10 feet | 21-30 feet | 21-30 feet | 11-20 feet | 11-20 feet | 21-30 feet | 11-20 feet | Over 50 feet | 11-20 feet | | | Project ID | 65 | 99 | 67 | 99 | 69 | 2 | 71 | 72 | 73 | 74 | 75 | 76 | 11 | 78 | 62 | 8 | 26 | 82 | 83 | 8 | 85 | 98 | 87 | 88 | 88 | Table C-7 Extent of Contamination (Continued) | notherneldy is | The state of s | | | | Tanks recycled | | | | | | Site characterization | | | | | Dual Phase Extraction | | | Pipe removal | | | | | Gravity Separation/Soil Washing | | | |--|--|---|---|---|----------------|----|---|----|----|---|-----------------------|----|----|----|----------|-----------------------|----|-----|--------------|----|----|----|----|---------------------------------|----|----| | | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | - | 0 | 0 | | Teary Mall Treat | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | + | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | , | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 8% | 1_ | 0 | 0 | - | 0 | 0 | 0 | 0 | - | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | . 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | | SOG LIVE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | WesodsId Britisod | - | - | 0 | 0 | - | 0 | - | 0 | - | - | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | - | 0 | - | 0 | - | 0 | 0 | - | | Eo | 0 | | 1 2 | i | 0 | | TOWN TOWN TOWN TO THE TANK | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | | COLUMBIA GAROLE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | | 8 6 00 W | 0 | 0 | - | 0 | | TOWN WAS THE OF THE WASHOND TO W | 0 | 0 | - | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1
 0 | | O. Indeed | | | + | - | - | | - | , | | - | | O | + | - | | - | - | - | - | - | - | 0 | 0 | - | 0 | - | | Salora | . 2 | 9 | 7 | 8 | 6 | 10 | 1 | 12 | 13 | 4 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 56 | 27 | 28 | 59 | 30 | Table C-8 Regulatory Goals and Remediation Technology | The state of s | 0 1 0 0 0 0 0 1 | 0 0 1 0 0 0 0 | 0 | 0 0 0 1 0 0 0 0 0 | 0 0 0 0 1 0 0 0 0 | 1 0 0 0 0 0 0 0 0 0 | 0 0 0 0 1 0 0 0 0 | 0 1 0 0 0 0 0 0 0 0 | 0 0 0 0 1 0 0 0 0 | 0 0 0 0 0 1 Armor stone revetment | 0 0 0 0 0 0 1 0 | 0 0 0 0 0 0 0 1 Recycle for paving | 0 0 0 0 0 0 0 | 0 0 0 1 1 0 0 0 0 | 0 0 0 0 0 0 0 0 1 Treatment or Bio-Slum | 1 | 0 0 0 0 0 0 1 0 | 0 0 0 0 0 0 0 0 0 | Excavation, fixation & recycled as | 0 0 0 0 0 0 0 | 0 0 0 0 | | | |--|-----------------|---------------|------|-------------------|-------------------|---------------------|-------------------|---------------------|-------------------|-----------------------------------|-----------------|------------------------------------|---------------|-------------------|---|------|-----------------|-------------------|------------------------------------|---------------|---------|------|----| | STATE OF STA | 0 | 0 | | | | | | | | _ | 0 | 0 | \dashv | _ | 0 | 0 | 0 | 0 | | | 0 | | 0 | | 1805 No. 1905 190 | 0 0 | 0 | 1 | 0 0 | | 0 0 | 0 | | | 0 | - | - | - | 0 | 0 | 0 | 0 0 | 1 1 | | | 0 | | + | | Haberta Steon House Was lord The British and | 31 | 32 1 | 33 0 | 34 1 | 35 1 | 36 1 | 37 1 | 38 | 39 1 | 40 | 41 | 42 1 | 43 1 | 44 | 45 1 | 46 1 | 47 1 | 48 1 | 49 | 50 1 | 51 1 | 52 1 | 53 | Table C-8 Regulatory Goals and Remediation Technology (Continued) | | Holleng Transitor | | Recycled to make asphalt | | | Triple Rinsing of Process Tanks | and Hand Cleaning | | RCRA Subtitle C Cap | In Situ Thermal Desorption | Monitoring | | | | | Physical Separation / Chemical | Leaching | | Low Permeability Subsurface | Membrane Liner | | | | | Monitoring w/GW extraction / | inteception | | | |---|--|-----------|--------------------------|----------|----------|---------------------------------|-------------------|-----|---------------------|----------------------------|------------|-------|-----|-----|----------|--------------------------------|----------|----|-----------------------------|----------------|---|-----|-----|----------|------------------------------|-------------|---------|----| | | Y 0, | ┰ | - | 0 | 0 | | - | 0 | 0 | - | - | 0 | 0 | 0 | 0 | | - | 0 | | - | 0 | 0 | 0 | 0 | _ | - | 0 | | | | day Jano dund | 0 | 0 | - | 0 | | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | - | | 0 | 0 | | 0 | 0 | 0 | - | 0 | _ | 0 | 0 | | | | -6. | 1 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | _ | 0 | 0 | | | | 6 1/4 | _ | 0 | 0 | 0 | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | | | Disposition of Dispos | 0 | 0 | 0 | 0 | , | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | | 0 | 0 | - | 0 | c | | 0 | 0 | | | | Reorge Onligor | - | . 0 | 0 | , - | + | 0 | - | 0 | 0 | 0 | 0 | 0 | - | c | , | 0 | - | | - | - | 0 | 0 | c | , | 0 | 0 | | | | E C | | , | , c | 0 | > | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 6 | , | 0 | c | , | 0 | C | o | 0 | C | | 0 | - | | | | _ 0 | - 1 |) c | 0 | | - | 0 | 0 | 0 | 0 | 0 | - | c | c | - | > | c | 0 | , | c | c | c | 0 | ٥ | 2 | 0 | 0 | | | | On Station of Colors Co | . |) c | > 0 | 0 | - | 0 | 0 | 0 | 0 | -
- | 0 | c | , c | , , | > | | 0 | > | c | 0 | 0 | 0 | , | - | c | • | , | | 9 | Control of the Contro | | | > 0 |) | D | c | 0 | 0 | - | , - | - c | 0 | 0 | > 0 | 5 | | | > | c | 0 | | | | > | c | 0 | , | | | THE SECTION OF SE | |) | |)
> |) | | , - | - c | , | 0 | 0 | > 0 | 0 | 5 0 | 5 | | | - | • | 0 | 0 | 0 | | - | c | 0 | , | | | SO TO TO | 2 | 5 | - |)
) | 0 | | , | - | 0 | | | | |) | - | c | 9 | 5 | | 0 | > 0 | > - | - 6 | 2 | c | > | ۱, | | | TOWN THE WAY SHOO TO WE WANTED TO THE WAY TO WORK TO THE WAY TO WE WANT TO WE WAY W | رم: مود د | 54 | | 56 1 | 57 1 | 7 | - 1 | - 6 | | 70 | 2 | | | I | 0 29 | | 29 | L 69 | , | 2 | \ | 1 | ر
د د | 74 1 | i | ري
ع | 2 | Table C-8 Regulatory Goals and Remediation Technology (Continued) | | TO HOUSE JET HOUSE TO SOLO | | ion topas | 8 | olle parion for the property of the parion for | کي لاي | v | (e) | Cap ament Wand Tree Cap Carlo Dump Expla | Y | Teph Hallallon | |----------|----------------------------|----------|-----------|-----
---|--------|---|-----|--|--------|-----------------------------------| | ١ | 1 | | 0 | c | - | 0 | | 0 | 0 | \neg | Natural Attenuation for GVV | | 2 0 | | - | | 0 | c | 0 | 0 | 0 | 0 | 1 | Biopile (exsitu) | | 3 | 2 | + | + | | , | | | | | | Recycle Grit as raw material for | | | | | | | _ | 0 | 0 | 0 | 0 | _ | ashpalt | | 5 | 2 | | + | > | , | | | | | | Base Catalyzed Decompostion | | | | | | | c | 0 | 0 | 0 | 0 | - | Process | | + | + | | | , c | - | 0 | 0 | 0 | 0 | 0 | | | + | | | 0 0 | , | · c | 0 | - | 0 | - | 0 | | | 5 | _ | | 0 | , c | , | 0 | - | 0 | 0 | 0 | | |) | + | |) c | , | - | 0 | 0 | 0 | - | 0 | | | 5 0 | + | |)
 - | , c | 0 | 0 | 0 | 0 | 0 | - | Free-Product Pumping & Kemoval | | | 0 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | | 5 |) c | - c | , c | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | |) | |) c | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | | - | - | > | , | • | | | | | | | Monitored Natural Attenuation for | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | GW | Table C-8 Regulatory Goals and Remediation Technology (Continued) | 1 | seology (| Geology Classification | F | | | |
 | | | |----------|-----------|---------------------------|-----------------|---------------------------|-----------|-----------|----------|----------|-----------------------| | | | (SIIOS BIAN | (81102.9) | Oldro | * Openock | | | | in the second | | | | Impermea | radi loem | Permeable | | ¥. | | , | Adm To Mouno 18 | | OL TOBIO | Tero Mor | Annay Walvistay (200 200) | Wavirelay Relay | Hos manay mi Kanikasa (e) | | My Mounos | 3510 | OSNOS | DISSON BY FIEB PRODUC | | 5 | - | 0 | 0 | 0 | | | | | | | 9 | 0 | - | 0 | 0 | - | 0 | 0 | , | + | | 7 | 0 | - | 0 | 0 | | - 1 | | _ | - | | 80 | - | 0 | 0 | 0 | - | 0 | | | | | 6 | 0 | - | 0 | 0 | - |) | | , | | | 9 0 | - | 1 | 0 | 0 | 0 | , , , , , | <u> </u> | - | 0 | | = | 0 | - | 0 | 0 | • |)
0 | | 1 | | | 12 | - | - | 0 | 0 | τ- |) | | - | 0 | | 1 5 | 1 | 1 | 0 | 1 | + | · | | - | 0 | | 14 | 0 | | 0 | 0 | + | - | | - | | | 15 | 0 | - | 0 | 0 | - | - | 0 | - | | | 18 | - | - | 0 | 1 | - | _ | 0 | - | _ | | 11 | 0 | 1 | 0 | 0 | . | 1 | 0 | - | 0 | | 18 | - | 0 | 0 | 0 | - | - | 0 | - 0 | | | 19 | - | 0 | 0 | 0 | 0 | |)
> 0 | 0 | - | | 20 | - | 0 | 0 | 0 | 0 | , |)
) | 5 | | | 21 | - | 0 | 0 | 0 | | |) | ٥ | - | | 22 | - | 0 | 0 | 0 | - | 0 | 0 | o | | | 23 | - | - | 0 | 0 | _ | - | 0 | 0 | | | 24 | - | 0 | 0 | 0 | - | - | 0 | - | > | | 25 | - | 0 | 0 | 0 | . | o • |)
> c | - | | | | | | • | • | • | | | _ | | Table C-9 Site Geology | Nos alde anna de | , os ex | |---|---------------| | • | E | | | ₹2 | | | | | | - | | - | \rightarrow | | 1 | + | | - | | | | Н | | ĺ | - | | - 1 | | | | -+ | | - 1 | -+ | | ı | | | 1 | $\neg \neg$ | | | | | | | | - 1 | $\neg \neg$ | | | 1 | | - 1 | \neg | | | | | | | | | | | | 1 1 | | | | Table C-9 Site Geology (Continued) | | Geology | Geology Classification | | | ַ כַּלַוּ וּמִּוּ | COLITAINIMI I I I I I I I I I I I I I I I I I | | | Glodildwater allected | |------------|-----------|---------------------------------|--------------|----------------------|--|---|----------|-------|------------------------| | | | (Silos alde | (81105 81 | eldes | *JONDAY | | | | jak | | | | Imperme | had lavel | e de meable | YOO'N W | | | 9 | JOHN TO MOUNOIS | | Orolect ID | Kely Jugh | lelli sandiya imi Kibines koo j | S Relatively | oldennado
permado | Hose manage with the soll of t | IN MANAGED STATES | (SIO | Pomos | Olsson eree production | | 49 | 0 | 1 | 0 | 0 | _ | 0 | | | | | 20 | 0 | 1 | 0 | 0 | - | - | | - | 0 | | 51 | - | 0 | 0 | 0 | _ | 0 | | | | | 52 | 0 | 1 | 0 | 0 | - | | | | | | 53 | - | 0 | 0 | 0 | - | 0 | _ | | | | 54 | - | 0 | 0 | 0 | | 0 0 | _ | | | | 55 | 0 | - |
0 | 0 | τ. | 0 | | | | | 56 | - | 0 | 0 | 0 | - | 0 | _ | - | | | 57 | 0 | 1 | - | 0 | - | 0 | _ | | | | 28 | 0 | - | - | 0 | • | - - | | - | 0 | | 29 | 0 | 1 | 1 | 0 | _ | 0 | - | | | | 9 | 0 | - | 0 | 0 | , | D | - | - | - | | 61 | - | 0 | 0 | 0 | • | | | - | D | | 62 | - | 0 | 0 | 0 | - | 0 | 0 | | | | 63 | 1 | 1 | - | - | - | | (| - | | | 64 | 1 | 1 | - | - | _ | |)
0 : | - | - | | 65 | - | 0 | 0 | 0 | - | | 0 | - | 0 | | 99 | - | 0 | 0 | 0 | + |) | 0 | | | | 29 | - | 0 | 0 | - | - | | 0 | - | 0 | | 89 | 1 | 0 | 0 | 0 | • | |
 - | | | | 69 | τ- | 0 | 0 | 0 | • | 0 | 9 | | | | 70 | - | ٥ | C | _ | • | | 0 | | | Table C-9 Site Geology (Continued) | | Geology | Geology Classification | 5 | |) | | | | | |------------|-----------|--|------------|--|-------------------------|-----------------|---|--------------|--------------------------| | | | | (51105 5 | 910 | Xo X | | | | • | | | | (Impermed) | They loan | Ne Surregule | Asork. | 200 No. 40 40 0 | | | ANN THE MOUNDING | | Orolect ID | Reis Mels | Om Claysill's sandigi and the compart of the compart of the control contro | Relatively | om of the spiral | Hos anamad Wallelay (a) | Pare Worldoop | | ni baylossiq | DISSON BY THE PROMICE TO | | 71 | - | 0 | 0 | 0 | , | 980.41.02 | 0 | | | | 72 | 0 | - | 0 | 0 | . | + | 0 | - | - | | 73 | - | 0 | 0 | 0 | . | - | 0 | 1 | - | | 74 | 0 | - | 0 | 0 | • | 0 | 0 | | | | 75 | 0 | - | 0 | 0 | 0 | 1 | o | - | 0 | | 76 | 0 | - | 0 | 0 | - | 0 | 0 | | | | 77 | 0 | - | 0 | 0 | - | - | 0 | Ψ- | 0 | | 78 | 0 | 1 | 0 | 0 | _ | 0 | 0 | | | | 79 | 0 | - | 0 | 0 | - | 0 | 0 | | | | 80 | 0 | - | 0 | 0 | , | 0 | 0 | | | | 81 | 1 | 0 | 0 | 0 | - | 0 | 0 | | | | 82 | - | 0 | 0 | 0 | . | T | 0 | 1 | 0 | | 83 | - | 0 | 0 | 0 | - | 0 | 0 | | | | 84 | - | 0 | 0 | 0 | - | 1 | 0 | - | 0 | | 85 | 0 | - | 0 | 0 | • | 1 | 0 | - | - | | 98 | - | - | 1 | 0 | - | - | 0 | - | - | | 87 | - | - | 0 | 0 | - | • | 0 | - | - | | 88 | 0 | - | 0 | 0 | | - | 0 | - | 0 | | 83 | 0 | - | 0 | 0 | | - | | - | 0 | | | | | | | 1 | | | | | | | | | | | 1 | | | | | | | _ | | | _ | | | | | | Table C-9 Site Geology (Continued) ## Appendix D ## Chi-Square Contingency Tables - Table D-1 Chi-Square Contingency Table for Cost vs. Contaminant - Table D-2 Chi-Square Contingency Table for Schedule vs. Contaminant - Table D-3 Chi-Square Contingency Table for Cost vs. Technology - Table D-4 Chi-Square Contingency Table for Schedule vs. Technology - Table D-5 Chi-Square Contingency Table for Scope Change vs. Technology - Table D-6 Chi-Square Contingency Table for Cost vs. Reason for Technology Selection - Table D-7 Chi-Square Contingency Table for Schedule vs. Reason for Technology Selection - Table D-8 Chi-Square Contingency Table for Scope Change vs. Reason for Technology Selection | | | Cost vs Contaminant | | | | | |--|---|---|------------------------------------|---|----------------------------------|---| | Observed Frequency | | | | | | | | Over Budget
On /Under Budget
Column Total | Chlorinated
Solvents
26.47
73.53 | Fuel Hydrocarbons
36.59
63.41
100.00 | Metals
20.83
79.17
100.00 | Other Contaminants 42.86 57.14 100.00 | PCBs
36.36
63.64
100.00 | Row Total
163.11
336.89
500.00 | | Expected Frequency Over Budget On /Under Budget Column Total | Chlorinated Solvents 32.62 67.38 100.00 | Fuel Hydrocarbons
32.62
67.38
100.00 | Metals
32.62
67.38
(00.00 | Other Contaminants 32.62 67.38 | PCBs
32.62
67.38
100.00 | Row Total
163.11
336.89
500.00 | | Chi-Square Terms
Over Budget
On /Under Budget | Chlorinated
Solvents
1.1600
0.5616 | Fuel Hydrocarbons
0.4815
0.2331 | Metals
4.2601
2.0626 | Other
Contaminants
3.2113
1.5548 | PCBs
0.4292
0.2078 | | | Chi-Square:
Alpha:
Critical Value: | 14.16
0.0010
18.4662
Accept Ho | | | | | | | Decision: | Accept no | | | | | | Table D-1 Chi-Square Contingency Table for Cost vs Contaminant | | | Schedule vs Contaminant | ant | | | | |---|---|---|------------------------------------|---------------------------------------|----------------------------------|---| | Observed Frequency | | | | 2450 | | | | Behind Schedule
On / Ahead of Schedule
Column Total | Chlorinated
Solvents
17.65
82.35
100.00 | Fuel Hydrocarbons
26.83
73.17
100.00 | Metals
25.00
75.00
100.00 | Contaminants 35.71 64.29 (100.00 | PCBs
18.18
81.82
100.00 | Row Total
123.37
376.63
500.00 | | Expected Frequency | | | | Other | | | | Behind Schedule
On / Ahead of Schedule
Column Total | Chlorinated
Solvents
24.67
75.33
100.00 | Fuel Hydrocarbons
24.67
75.33
100.00 | Metals
24.67
75.33
100.00 | Other Contaminants 24.67 75.33 100.00 | PCBs
24.67
75.33
100.00 | Row Total
123.37
376.63
500.00 | | Chi-Square Terms | | | | 2450 | | | | Behind Schedule
On / Ahead of Schedule | Chlorinated
Solvents
2.0014
0.6556 | Fuel Hydrocarbons
0.1882
0.0616 | Metals
0.0043
0.0014 | Contaminants
4.9394
1.6180 | PCBs
1.7084
0.5596 | | | Chi-Square: | 11.74 | | 11.74 | | | · | | Alpha:
Critical Value:
Decision: | 0.01
13.2767
Accept Ho | | 0.0194
11.7392
Accept Ho | | | | Table D-2 Chi-Square Contingency Table for Schedule vs Contaminant | | | | Cost vs Technology | ology | | | | | |
--|------------------------------------|--------------------------------------|-------------------------------------|--|-------------------------------------|---------------------------------|------------------------------------|--|---| | Observed Frequency | | | | | | | | Seil Wester | | | Over Budget
On / Under Budget
Column Total | Air Sparging
0
100
100.00 | Biodegradation
20
80
100:00 | Composting
100
0
100.00 | Land
Disposal
20
80
100.00 | Other Technologies 30.8 69.2 100.00 | Pump and Treat 30.8 69.2 100.00 | Soll Cap
33.3
66.7
100.00 | Soil Vapor Extraction 16.7 83.3 100.00 | Row Total
251.60
548.40
600.00 | | Expected Frequency | Air Sparding | Biodegradation | Composting | Land
Disposal | Other
Technologies | Pump and
Treat | Soil Cap | Soil Vapor
Extraction | Row Total | | Over Budget
On / Under Budget
Column Total | 31.45
68.55
100.00 251,80
548.40
800.00 | | Chi-Square Terms | | | | | | | | Soil Vapor | | | Over Budget
On / Under Budget | Air Sparging
31.4500
14.4289 | Biodegradation
4.1686
1.9125 | Composting
149.4150 ·
68.5500 | Land
Disposal
4.1686
1.9125 | Other Technologies 0.0134 0.0062 | Treat
0.0134
0.0062 | Soil Cap
0.1088
0.0499 | 6.9177 | | | Chi-Square: | 286.2956 | | 286.2956 | | | | | | | | Alpha:
Critical Value:
Decision: | 0.01
18.4753
Reject Ho | | 0.0010
24.3213
Reject Ho | | | | | | | Table D-3 Chi-Square Contingency Table for Cost vs Technology | | | | Schedule vs Technology | chnology | | | | | | |--|-----------------------------------|--------------------------------------|----------------------------------|--|---|---|--------------------------------------|--|---| | | | , | | | | | | | | | Observed requestry Behind Schedule Ahead / On Schedule | Air Sparging
50.00
50.00 | Biodegradation 0 100 | Composting 75 25 | Land
Disposal
10
90 | Other Technologies 23.1 76.9 | Pump and
Treat
15.4
84.6
100.00 | Soil Cap
16.7
83.3
100.00 | Soil Vapor
Extraction
41.7
58.3
100.00 | Row Total
221,90
568.10
600,00 | | Column Total | 00.001 | COCCO TO | | | | | | | | | Behind Schedule Ahead / On Schedule | Air Sparging
28.99
71.01 | Biodegradation
28.99
71.01 | Composting 28.99 71.01 | Land
Disposal
28.99
71.01
100.00 | Other Technologies 28.99 71.01 100.00 | Pump and Treat 28.99 71.01 | Soil Cap
28.99
71.01
100.00 | Soli Vapor
Extraction
28.99
71.01 | Row Total
231.90
568.10
800.00 | | Column Local | 876 | | | | | | | | | | Behind Schedule
Ahead / On Schedule | Air Sparging
15.2316
6.2176 | Biodegradation
28.9875
11.8328 | Composting
73.0367
29.8138 | Land
Disposal
12.4373
5.0769 | Other
Technologies
1.1958
0.4881 | Pump and
Treat
6.3690
2.5998 | Soil Cap
5.2085
2.1261 | Soil Vapor
Extraction
5.5751
2.2758 | | | Chi-Square: | 208.47 | | 208.47 | | | | | | | | Alpha:
Critical Value:
Decision: | 0.01
18.4753
Reject Ho | | 0.0160
17.2253
Reject Ho | | | | | | | Table D-4 Chi-Square Contingency Table for Schedule vs Technology | | | | Score Change vs Technology | vs Technolo | λĎ | | | | | |--|----------------|--------------------------|----------------------------|-------------|-----------------------|-------------------|----------|------------|-----------| | ! | | • | عرامه | | ; | | | | | | Observed Frequency | | | | | Pare | Pump and | | Soil Vapor | - | | | Ale Cassaina | Riodeoradation | Composting | Land | Technologies | Treat | Soil Cap | Extraction | Row Total | | | Rinkindo IIV | - OV | 75 | ළ | 38.5 | 46.2 | 33.3 | ይ | 338.00 | | Increased Scope | | ? 2 | , K | 2 | 61.5 | 53.8 | 66.7 | ß | 462.00 | | Decreased / Unchanged S | 5 (3
100.00 | 100.001 | 100:00 | 100.00 | 100.00 | 100.00 | 100.00 | 100.00 | 900.00 | | | | | | | | | | | | | Expected Frequency | | | | | 20,00 | Dag ami | | Soil Vapor | | | | | | Compostino | Land | Orner
Technologies | Treat | Soil Cap | Extraction | Row Total | | | Air Sparging | Blodegradation | Sunsoding
A2 25 | 42.25 | 42.25 | 42.25 | 42.25 | 42.25 | 338.00 | | Increased Scope | | 67.24 | 57.75 | 57.75 | 57.75 | 57.75 | 57.75 | 57.75 | 462.00 | | Decreased / Unchanged S | S 57.75 | 5/./5
100.00 | 100.00 | 100.00 | 100.00 | 100:00 | 100.00 | 100.00 | 800.00 | | Column 1 otal | Control 1 | | | | | | | | | | Chi-Square Terms | | | | | | | | Soit Vanor | | | | | 1000 | Compacting | Land | Other
Technologies | rump and
Treat | Soil Cap | Extraction | | | | Air Sparging | Biodegradation
0 1198 | 25.3861 | 3.5518 | 0.3328 | 0.3693 | 1.8959 | 1.4216 | | | Increased Scope
Decreased / Unchanged | ú | 0.0877 | 18.5725 | 2.5985 | 0.2435 | 0.2702 | 1.3871 | 1.0400 | | | | | | | | | | | | | | Chi-Square: | 69.47 | | 69.47 | | | | | | | | | 0.0 | | 0.0010 | | | • | | | | | Criffical Value: | 18.4753 | | 24.3213 | | | | | | | | Decision: | Reject Ho | | Reject Ho | | | | | | | Table D-5 Chi-Square Contingency Table for Scope Change vs Technology | | 3 | ost vs Reason | Cost vs Reason for Technology Selection | election | | | | |---|------------------------------|--------------------------|---|--|-----------------------------------|---------------------------------------|----------------------------| | Observed Frequency | | | Regulatory | Minimal Exposure | | AFCEE | 144 | | Over Budget
On or Under Budget | Schedule
41.2
58.8 | Cost
32.4
67.6 | Requirements
30.8
69.2 | Hazard
27.5
72.5 | Effectiveness 27.1 72.9 | Guidance
25
75 | 184.00
416.00
600.00 | | Column Total | 100.00 | 100.00 | 100:00 | 100:00 | 100.00 | acioni l | | | Expected Frequency | | | | Minimal Expectito | | AFCEE | | | | Schedule
30.67 | Cost 30.67 | Regulatory
Requirements
30.67 | Minimal Exposure
Hazard
30.67 | Effectiveness
30.67 | Guidance
30.67 | Row Total
184,00 | | Over Budget
On or Under Budget
Column Total | 69.33 | 69.33 | 69.33 | 69.33 | 69.33 | 100.00 | 600,00 | | Territoria | | | | | | | | | Over Budget | Schedule
3.6180
1.6003 | Cost
0.0980
0.0433 | Regulatory Requirements 0.0006 0.0003 | Minimal Exposure
Hazard
0.3270
0.1446 | Effectiveness
0.4148
0.1835 | AFCEE
Guidance
1.0471
0.4631 | | | Chi-Square: | 7.94 | | 7.94 | | | · | | | Alpha:
Critical Value: | 15.0863 | | 0.1000
9.2363
Accept Ho | | | | | | Decision: | Accept no | | | | | | | Table D-6 Chi-Square Contingency Table for Cost vs Reason for Technology | | 3 | hadiile ve Res | Schodule ve Reason for Technology Selection | gy Selection | | | | |-----------------------------|-----------------|----------------|---|----------------------------|------------------|-------------------|---------------------| | | on. | reduie va ive | | | | 1.00 | | | Observed Frequency | dispara | Cost | Regulatory
Requirements | Minimal Exposure
Hazard | Effectiveness | Guidance | Row Total | | Behind Schedule | 17.7 | 26.3 | ,
8 | 9.1 | 22.9
77.1 | 12.5
87.5 | 491.50 | | On Schedule
Column Total | 100.00 | 100:00 | 100:00 | 100.00 | 100.00 | 100:00 | 600.00 | | Expected Frequency | | | 100 | Minimal Exposure | | AFCEE | | | | Schedule | Cost | Regulatory
Requirements | Hazard | Effectiveness | Guidance
18.08 | Row Total
108.50 | | Behind Schedule | 18.08 | 18.08 | 18.08
81.92 | 81.92 | 81.92 | 81.92 | 491.50 | | On Schedule
Column Total | 61.92
100.00 | 100:00 | 100:00 | 100.00 | 100.00 | 100:00 | 900.00 | | | | | | | | | | | Chi-Square Terrns | | | Regulatory | Minimal Exposure | | AFCEE | | | | oli ibado | Cost | Requirements | Hazard | Effectiveness | Guidance | | | Behind Schedule | 0.0081 | 3.7335 | 0.2031 | 4.4627
0.9852 | 1.2830
0.2832 | 1.7239
0.3806 | | | On Schedule | 0.0010 | 0.057 | | | | | | | Chl-Square: | 13.93 | | 13.93 | | | • | | | | 0.01 | | 0.0160 | | | | | | Alpha.
Catical Value: | 15.0863 | | 13.9392 | | | | | | Decision: | Accept Ho | | Accept Ho | | | | | Table D-7 Chi-Square Contingency Table for Schedule vs Reason for Technology | | Š | ope Change v | s Reason for Tech | Scope Change vs Reason for Technology Selection | | | | |--|--------------------------------------|---------------------------|--|---|---|---|---| | Observed Frequency
increased Scope
Dec / No Change
Column Total | Schedule
17.7
82.36
100.06 | Cost
50
50.01 | Regulatory Requirements 37.5 62.50 100.00 | Minimal Exposure Hazard 27.3 72.73 100.03 | Effectiveness
6.25
93.75
(100.00 | AFCEE
Guidance
25
75.00
100.00 | Row Total
163.75
436.34
600.09 | | Expected Frequency
Increased Scope
Dec / No Change
Column Total | Schedule
27.30
72.76
100.06 | Cost 27.29 72.72 100.01 | Regulatory Requirements 27.29 72.71 | Minimal Exposure Hazard 27.29 72.73 100.03 | Effectiveness 27.29 72.71 (100.00 | AFCEE
Guidance
27.29
72.71
100.00 | Row
Total
163,75
436.34
600.09 | | Chi-Square Terms Increased Scope | Schedule
3.3779 | Cost
18.9011
7.0932 | Regulatory
Requirements
3.8221
1.4343 | Minimal Exposure
Hazard
0.0000 | Effectiveness
16.2190
6.0867 | AFCEE
Guidance
0.1918
0.0720 | | | Dec / No Change
Chi-Square: | 58.47 | | 58.47 | | | | | | Alpha:
Critical Value:
Decision: | 0.01
15.0863
Reject Ho | | 0.0010
20.5147
Reject Ho | | | | | Table D-8 Chi-Square Contingency Table for Scope Change vs Reason for Technology ## **Bibliography** Air Force Center For Environmental Excellence (AFCEE). (June 1994). <u>Use of Risk-Based Standards for Cleanup of Petroleum Contaminated Soil</u>. AFCEE, Armstrong Laboratory, Brooks Air Force Base, San Antonio, TX, and the Air Force Institute of Technology, Wright-Patterson Air Force Base, Dayton, OH. Allen, Scot Tolbert, (December, 1997). Remediation Technologies for Environmental Projects in the United States Military: Part I. Blackburn, J. W.; Robbins, W. K.; Prince, R. C.; Harner, E. J.; Clark, J. R.; Atlas, R. M.; and Wilkinson, J. B. (March 1993). "Environmental Comparisons in Petroleum Site Remediation," <u>American Chemical Symposium on Bioremediation and Bioprocessing Presented at the 205th National Meeting of the American Chemical Society (ACS), 28 March – 2 April 1993. ACS, p. 254-259.</u> Blalock, Hubert M. Jr. (1979) Social Statistics. McGraw Hill, Inc., New York, NY. The Construction Industry Institute (CII). (October 1995). "Environmental Remediation," Published by CII, Austin, TX, Research Summary 48-1. Department of Defense (DOD) Environmental Technology Transfer Committee, Federal Remediation Technologies Roundtable. (1994). <u>Remediation Technologies Screening Matrix and Reference Guide</u>. National Technical Information Service, Washington, DC. Department of the Navy (DON) (1996). <u>Department of the Navy Environmental Restoration For Fiscal Years 1997-2001</u>. Kenkeremath, Nandan. (September 1996). "Restoring Reason to Regulation: Applying Scientific Assessment and Cost-Benefit Analysis to Environmental Law," American Industrial Hygiene Association Journal, Vol. 57 (9), p. 791-793. LaGrego, M. D.; Buckingham, P. L.; and Evans, J. C. (1994). <u>Hazardous Waste Management</u>. Environmental Resources Management Group (ERM) and McGraw Hill, Inc., New York, NY. Middleton, Michael R. (1995). <u>Data Analysis Using Microsoft Excel 5.0</u>. Duxbury Press. Wadsworth Publishing Company. Belmont, CA. Scalf, M. R. (December 1992). "EPA's Superfund Technical Support Project," *Journal of Hazardous Materials*, Vol. 32 (2-3), p. 313-319. Spain, Jim C. (August 1992). "Biotech Research: A Proactive Approach," <u>The Military Engineer</u>, Vol. 92 (3), p. 46-48. U. S. Environmental Protection Agency (EPA). Technology Innovation Office. (1997). Hazardous Waste Cleanup Information Web Site (http://clu-in.com). Internet. United States of America Federal Budget Fiscal Year 1998. ## **VITA** Joseph Aloysius Campbell was born in Portsmouth, Virginia on 17 February 1964, the son of Captain and Mrs. Donald Berlin Campbell, CEC, USN. After completing his work at Gaithersburg High School, Gaithersburg, Maryland, in 1982, he enlisted in the U.S. Navy and was ordered to the Naval Academy Preparatory School in Newport, Rhode Island. Following preparatory school, he attended the U.S. Naval Academy in Annapolis, Maryland. He received the degree of Bachelor of Science in Mechanical Engineering in May, 1987. During the following years, he served as a Naval Officer in engineering billets on the USS Dewey (DDG-45), as Assistant Officer in Charge of Construction at Charleston Naval Shipyard, Charleston, South Carolina, as Planning and Programming Officer at the Public Works Center at Naval Air Station, Pensacola, Florida, and as Company Commander, Detail Officer in Charge, and Training Officer of U.S. Naval Mobile Construction Battalion ONE. He is a registered Professional Engineer in the State of Alabama. In May, 1997, he entered The Graduate School at The University of Texas. He is married to the former Susanna Dawson Haralson of Scottsboro, Alabama. They have two children, William and Kathryn. Permanent Address: 409 College Avenue Scottsboro, Alabama 35768 This thesis was typed by the author.